FOR THE COMMON CORE STATE STANDARDS IN MATHEMATICS #### **STATE BOARD OF EDUCATION** The guiding mission of the North Carolina State Board of Education is that every public school student will graduate from high school, globally competitive for work and postsecondary education and prepared for life in the 21st Century. | WILLIAM C. HARRISON | REGINALD KENAN | JOHN A. TATE III | |--------------------------|----------------|------------------| | Chairman :: Fayetteville | Rose Hill | Charlotte | | WAYNE MCDEVITT | KEVIN D. HOWELL | ROBERT "TOM" SPEED | |-------------------------|-----------------|--------------------| | Vice Chair :: Asheville | Raleigh | Boone | | WALTER DALTON | SHIRLEY E. HARRIS | MELISSA E. BARTLETT | |--------------------------------------|-------------------|---------------------| | Lieutenant Governor :: Rutherfordton | Troy | Roxboro | | JANET COWELL | CHRISTINE J. GREENE | PATRICIA N. WILLOUGHBY | |----------------------------|----------------------------|------------------------| | State Treasurer :: Raleigh | High Point | Raleigh | **JEAN W. WOOLARD** Plymouth ## NC DEPARTMENT OF PUBLIC INSTRUCTION June St. Clair Atkinson, Ed.D., State Superintendent 301 N. Wilmington Street :: Raleigh, North Carolina 27601-2825 In compliance with federal law, NC Public Schools administers all state-operated educational programs, employment activities and admissions without discrimination because of race, religion, national or ethnic origin, color, age, military service, disability, or gender, except where exemption is appropriate and allowed by law. #### Inquiries or complaints regarding discrimination issues should be directed to: Dr. Rebecca Garland, Chief Academic Officer :: Academic Services and Instructional Support 6368 Mail Service Center, Raleigh, NC 27699-6368 :: Telephone: (919) 807-3200 :: Fax: (919) 807-4065 Visit us on the Web :: www.ncpublicschools.org M0910 ### **Table of Contents** | 1. | Common Core State Standards | 1 | |----|-----------------------------------|-----| | 2. | Administration Manual | 3 | | 3. | Operations & Algebraic Thinking | 15 | | 4. | Number and Operations in Base Ten | 126 | | 5. | Measurement and Data | 158 | | 6. | Geometry | 203 | | 7. | Student Record Keeping Forms | 221 | **NOTE**: The separate Word document versions of each section can be found online at $\frac{\text{http://commoncoretasks.wikispaces.com/}}{\text{http://commoncoretasks.wikispaces.com/}}.$ ## **Common Core State Standards** #### Second Grade - Standards - 1. Extending understanding of base-ten notation Students extend their understanding of the base-ten system. This includes ideas of counting in fives, tens, and multiples of hundreds, tens, and ones, as well as number relationships involving these units, including comparing. Students understand multi-digit numbers (up to 1000) written in base-ten notation, recognizing that the digits in each place represent amounts of thousands, hundreds, tens, or ones (e.g., 853 is 8 hundreds + 5 tens + 3 ones). - 2. Building fluency with addition and subtraction Students use their understanding of addition to develop fluency with addition and subtraction within 100. They solve problems within 1000 by applying their understanding of models for addition and subtraction, and they develop, discuss, and use efficient, accurate, and generalizable methods to compute sums and differences of whole numbers in base-ten notation, using their understanding of place value and the properties of operations. They select and accurately apply methods that are appropriate for the context and the numbers involved to mentally calculate sums and differences for numbers with only tens or only hundreds. - 3. Using standard units of measure Students recognize the need for standard units of measure (centimeter and inch) and they use rulers and other measurement tools with the understanding that linear measure - involves iteration of units. They recognize that the smaller the unit, the more iterations they need to cover a given length. - 4. Describing and analyzing shapes Students describe and analyze shapes by examining their sides and angles. Students investigate, describe, and reason about decomposing and combining shapes to make other shapes. Through building, drawing, and analyzing two- and three-dimensional shapes, students develop a foundation for understanding attributes of two- and three-dimensional shapes, students develop a foundation for understanding area, volume, congruence, similarity, and symmetry in later grades. #### **MATHEMATICAL PRACTICES** - 1. Make sense of problems and persevere in solving them. - 2. Reason abstractly and quantitatively. - 3. Construct viable arguments and critique the reasoning of others. - 4. Model with mathematics. - 5. Use appropriate tools strategically. - 6. Attend to precision. - 7. Look for and make use of structure. - 8. Look for and express regularity in repeated reasoning. #### **OPERATIONS AND ALGEBRAIC THINKING** #### Represent and solve problems involving addition and subtraction. 2.0A.1 Use addition and subtraction within 100 to solve one- and two-step word problems involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. (Note: See Glossary, Table 1.) #### Add and subtract within 20. 2.0A.2 Fluently add and subtract within 20 using mental strategies. (Note: See standard 1.0A.6 for a list of mental strategies). By end of Grade 2, know from memory all sums of two one-digit numbers. #### Work with equal groups of objects to gain foundations for multiplication. - 2.0A.3 Determine whether a group of objects (up to 20) has an odd or even number of members, e.g., by pairing objects or counting them by 2s; write an equation to express an even number as a sum of two equal addends. - 2.0A.4 Use addition to find the total number of objects arranged in rectangular arrays with up to 5 rows and up to 5 columns; write an equation to express the total as a sum of equal addends. #### **NUMBER AND OPERATIONS IN BASE TEN** #### Understand place value. - 2.NBT.1 Understand that the three digits of a three-digit number represent amounts of hundreds, tens, and ones; e.g., 706 equals 7 hundreds, 0 tens, and 6 ones. Understand the following as special cases: - a. 100 can be thought of as a bundle of ten tens called a "hundred." - b. The numbers 100, 200, 300, 400, 500, 600, 700, 800, 900 refer to one, two, three, four, five, six, seven, eight, or nine hundreds (and 0 tens and 0 ones). - 2.NBT.2 Count within 1000; skip-count by 5s, 10s, and 100s. - 2.NBT.3 Read and write numbers to 1000 using base-ten numerals, number names, and expanded form. - 2.NBT.4 Compare two three-digit numbers based on meanings of the hundreds, tens, and ones digits, using >, =, and < symbols to record the results of comparisons. ### Use place value understanding and properties of operations to add and subtract. - 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, properties of operations, and/or the relationship between addition and subtraction. - **2.NBT.6** Add up to four two-digit numbers using strategies based on place value and properties of operations. - 2.NBT.7 Add and subtract within 1000, using concrete models or drawings and strategies based on place value, properties of operations, and/or the relationship between addition and subtraction; relate the strategy to a written method. Understand that in adding or subtracting three-digit numbers, one adds or subtracts hundreds and hundreds, tens and tens, ones and ones; and sometimes it is necessary to compose or decompose tens or hundreds. - 2.NBT.8 Mentally add 10 or 100 to a given number 100-900, and mentally subtract 10 or 100 from a given number 100-900. - **2.NBT.9** Explain why addition and subtraction strategies work, using place value and the properties of operations. (Note: Explanations may be supported by drawings or objects.) #### **MEASUREMENT AND DATA** #### Measure and estimate lengths in standard units. - 2.MD.1 Measure the length of an object by selecting and using appropriate tools such as rulers, yardsticks, meter sticks, and measuring tapes. - **2.MD.2** Measure the length of an object twice, using length units of different lengths for the two measurements; describe how the two measurements relate to the size of the unit chosen. - 2.MD.3 Estimate lengths using units of inches, feet, centimeters, and meters. - 2.MD.4 Measure to determine how much longer one object is than another, expressing the length difference in terms of a standard length unit. #### Relate addition and subtraction to length. - 2.MD.5 Use addition and subtraction within 100 to solve word problems involving lengths that are given in the same units, e.g., by using drawings (such as drawings of rulers) and equations with a symbol for the unknown number to represent the problem. - 2.MD.6 Represent whole numbers as lengths from 0 on a number line diagram with equally spaced points corresponding to the numbers 0, 1, 2, ..., and represent whole-number sums and differences within 100 on a number line diagram. #### Work with time and money. - 2.MD.7 Tell and write time from analog and digital clocks to the nearest five minutes, using a.m. and p.m. - **2.MD.8** Solve word problems involving dollar bills, quarters, dimes, nickels, and pennies, using \$ and ¢ symbols appropriately. *Example: If you have 2 dimes and 3 pennies, how many cents do you have?* #### Represent and interpret data. - 2.MD.9 Generate measurement data by measuring lengths of several objects to the nearest whole unit, or by making repeated measurements of the same object. Show the measurements by making a line plot, where the horizontal scale is marked off in wholenumber units. - 2.MD.10 Draw a picture graph and a bar graph (with single-unit scale) to represent a
data set with up to four categories. Solve simple put together, take-apart, and compare problems using information presented in a bar graph. (Note: See Glossary, Table 1.) #### **GEOMETRY** #### Reason with shapes and their attributes. - 2.G.1 Recognize and draw shapes having specified attributes, such as a given number of angles or a given number of equal faces. (Note: Sizes are compared directly or visually, not compared by measuring.) Identify triangles, quadrilaterals, pentagons, hexagons, and cubes. - 2.G.2 Partition a rectangle into rows and columns of same-size squares and count to find the total number of them. - **2.G.3** Partition circles and rectangles into two, three, or four equal shares, describe the shares using the words *halves, thirds, half of, a third of,* etc., and describe the whole as two halves, three thirds, four fourths. Recognize that equal shares of identical wholes need not have the same shape. # Administration Manual ## K-2 Assessment in North Carolina In response to North Carolina legislative and State Board requirements, the NC Department of Public Instruction provides Local Education Agencies with state-developed assessments to be implemented for Kindergarten, First and Second Grades. These assessments are to include documented, on-going individualized assessments throughout the year and a summative evaluation at the end of the year. These assessments monitor proficiency of the standards in the *North Carolina Standard Course of Study: Common Core State Standards for Mathematics*. Assessments may take the form of these state developed materials, adaptations of these materials, or unique assessments adopted by local school boards. The intended purposes of these assessments are: - To provide information about progress of each student for instructional adaptations and early interventions. - To provide next-year teachers with information about the status of each of their incoming students. - To inform parents about the status of their children relative to grade-level standards at the end of the year - To provide the school and school district information about the achievement status and progress of groups of students in grades K, 1, and 2. The North Carolina Department of Public Instruction is committed to continued development of quality teaching and on-going classroom assessment as essential preparation for the students to master rigorous standards as defined by the *NC Standard Course of Study: Common Core State Standards and Essential Standards*. We believe the strategies that engage students in self-assessment, greater ownership of their learning, communicating, reasoning, problem posing and problem solving result in long-term growth and learning. Therefore, the *Formative Instructional and Assessment Tasks for Mathematics* are designed to clarify the bond that links quality assessment and effective teaching- and subsequently effective schools. Learning takes place one student at a time, and quality teaching and assessment is essential in ensuring that every public school student will graduate from high school, globally competitive for work and postsecondary education and prepared for life in the 21st Century. These state-developed assessment materials are aligned with the *Common Core State Standards for Mathematics* and may be adopted or modified as appropriate for individual school districts. As you use them with students, add to and adapt the materials in order to make them useful for each school's unique situation. The North Carolina Department of Public Instruction appreciates any suggestions and feedback, which will help improve upon this resource. Feedback may be sent to NCDPI Elementary Mathematics Consultant Amy Scrinzi (Amy.Scrinzi@dpi.nc.gov). #### The Purpose of the Formative Instructional and Assessment Tasks The Formative Instructional and Assessment Tasks are provided as tools to use to assess Kindergarten, First Grade and Second Grade students' mathematical understanding as specified in the NC Standard Course of Study: Common Core State Standards for Mathematics (CCSS-M). #### Mathematical Concepts Assessed The Formative Instructional and Assessment Tasks are designed to reveal the extent to which a student knows and understands specific concepts. Moving beyond only whether an answer is right or wrong, the tasks focus attention on the thinking and processes that all students use in solving the tasks, with opportunities to demonstrate his or her knowledge, skill, and understanding. Therefore, the tasks assess the *Common Core State Standards* and highlight *Standards for Mathematical Practice* that may emerge as students explore the tasks. The *Continuum for Understanding* specifically addresses the conceptual understandings indicated in the CCSS-M. The *Standards for Mathematical Practice* that are likely to emerge are indicated in **bold** for each task. #### Types of Tasks When assessing young children, it is important to remember that they frequently know more than they can record in traditional, symbolic formats. "Age, fluency with language, and experiences influence how successful students are likely to write a strong explanation or offer an explanation orally" (Joyner & Muri, 2011). Therefore interviews, as well as written responses, are provided. **Interview:** The teacher asks a series of questions to one student and carefully listens to the student's responses and observes the student's strategies and thinking as the student works. "Without the conversations or written explanations, we have no clue as to the students' logic behind their wrong answers." (Joyner & Muri, 2011, p. 250) **Written Response:** The teacher presents a problem to one or more students and asks the students to use pictures, numbers, and words to show their thinking and explain their reasoning. Since both correct answers and appropriate processes are valued in mathematics, teachers find that observing students and talking with them are ways to provide students with opportunities to demonstrate what they know and can apply in new situations. Thus, the teacher is encouraged to ask the student clarifying questions *during* the assessment or *after* the assessment to gain a more accurate picture of what the student knows and understands. Insight into children's thinking helps teachers build on what students understand, not just what they can do by memorizing processes. #### The Role of the Classroom Teacher The classroom teacher uses the tasks in a formative manner. As defined by North Carolina Department of Public Instruction, formative assessment is a process used by teachers and students during instruction that provides feedback to adjust ongoing teaching and learning to help students improve their achievement of intended instructional outcomes. Therefore, a teacher may use these tasks to: - Determine prior knowledge regarding a concept that is about to be taught. - Assess understanding throughout an instructional sequence to gain an understanding of how to best meet the needs of all of the students in an on-going basis. - Determine if the student is *Developing Understanding* of a particular concept or if the student has *Complete Understanding*, demonstrating proficiency. - Assess understanding after the instructional sequence to determine if all students are proficient with that concept and are ready to move forward. The teacher may administer the tasks to a **whole class**, **small group** of children, or an **individual** student, depending on the purpose for collecting data. For example, the teacher may decide that s/he would like to gain awareness of the entire class' understanding of a particular concept. Thus, the task(s) selected would then be administered to all of the students in the class. Other times the teacher may need to determine what a particular student, or small group of students, understands in order to plan the most effective mathematical experiences. Thus, the task(s) selected would then be used with the selected student(s). Therefore, the assessment tasks can be used in multiple ways with the purpose of informing instructional planning and practice. #### The Role of the Local Education Agency (LEA) A school district may decide to use the assessment tasks to create benchmark assessments, aligning a collection of tasks to their unique pacing guide to be administered district-wide at several points throughout the year. The classroom teacher scores the quarterly benchmark assessments, sees students' answers, observes misconceptions, and uses the data gathered to inform further instruction and plan interventions or enrichments as needed (Joyner & Muri, 2011). The district uses the data from the benchmark assessments to gain a global view of how students are performing within particular domains or clusters, determine which additional instructional materials and resources may be needed, and discern particular topics and concepts that teachers may need additional support or growth and work with principals and teachers to plan professional development and coaching opportunities accordingly. These state-developed assessment tasks are aligned with the North Carolina Standard Course of Study: Common Core State Standards for Mathematics and may be adopted or modified as appropriate for individual school districts. As they are used with students, please add to and adapt the materials in order to make them useful for each school's unique situation. The North Carolina Department of Public Instruction appreciates any suggestions and feedback, which will help improve upon this resource. #### The Components of the Formative Instructional & Assessment Tasks The Formative Instructional and Assessment Tasks are composed of four parts: - 1. Assessment Tasks - 2. Student Forms - 3. Blackline Masters - 4. Class/Student Summaries #### 1. Assessment Tasks The assessment tasks inform the classroom teacher of a) the Mathematical Concepts addressed, b) the materials needed, c) the
assessment task directions, the d) Continuum of Understanding, and the e) Standards for Mathematical Practice. a.) <u>Mathematical Concepts:</u> Designate the domain, cluster, and standard assessed. There may be some tasks that assess multiple concepts. **Domain**: Large group of related standards. Include: Counting and Cardinality (K), Operations and Algebraic Thinking, Number and Operations in Base Ten, Measurement and Data, and Geometry. **Cluster**: Groups of related standards. **Standard**: Define what students should understand and be able to do. - b.) Materials: Student and teacher materials needed to complete the task. Materials may include: Blackline Master (BLM), Student Form (SF) or classroom materials. Provide additional materials or substitute materials with those that students use during regular mathematics lessons as needed. - c.) <u>Task</u>: Directions for the administering the task. May include "Teacher Talk": dialogue for the teacher to say to the student(s) while administering the task. Indicated in *italics*. - d.) <u>Continuum of Understanding</u>: Designates indicators: specific behaviors and skills that signify if the student is *Developing Understanding* or demonstrates *Complete Understanding*. **Indicators:** Specific behavior or skill within the continuum noted by a bullet. **Developing Understanding**: If the student exhibits one **OR** more of the indicators listed, then the student's understanding is still evolving. **Complete Understanding**: If the student exhibits **ALL** of the indicators listed, then the student has demonstrated proficiency with that particular skills or concept on that one particular task. Other tasks may be needed in order to confirm proficiency in that overall skill or concept. In addition, there may be specific behaviors, strategies, concepts, or skills for which the teacher is to observe. These are located to the right of the indicators. Answers to the tasks are also provided in this area. e.) <u>Standards for Mathematical Practice</u>: Describe processes and dispositions that mathematically proficient students exhibit. Practices that are likely to emerge as a result of completing the task are noted in **BOLD**. The teacher is encouraged to note which practices were observed during the tasks as well as during daily instruction to gain a global picture of the mathematical processes and dispositions that the student exhibits. The Formative Instructional and Assessment Tasks are composed of three additional parts: - 1. Assessment Tasks - 2. Student Forms - 3. Blackline Masters - 4. Class/Student Summaries #### 2. Student Forms Student forms are provided as an option to use for all tasks that require a written response from the student. These forms are located with the appropriate task and are designated as "SF". Teachers may copy, edit, or revise the forms as needed. #### 3. Blackline Masters If a task requires a particular illustration or specific materials, then a blackline master is included. These forms are located with the appropriate task and are designated as "BLM". Teachers may copy, edit, or revise forms as needed. #### 4. Class/Student Summaries Class and Student Summaries are provided to help the classroom teacher collect and organize data. These forms are located with the appropriate Domain/Cluster. These forms are provided as Word documents allowing the teacher to type information as desired, change the size of the space provided, or add additional columns or categories as needed. Teachers may copy, edit, or revise the forms as needed. #### **Selecting an Assessment Task** The Formative Instructional and Assessment Tasks are placed with the corresponding Domain(s), Cluster(s), and Standard(s) on the common core assessment wiki. When searching for a task, simply click on the domain and cluster of interest. Tasks will be located with each standard assessed. In addition, each grade is provided with a comprehensive list of assessment tasks and the standards to which they align. NOTE: Some tasks assess multiple standards. Therefore, tasks are placed with the primary standard assessed and additional standards assessed are noted in the table and with the task directions. When selecting a task, consider the following: - 1. Designate a learning target. What skill or concept do you want students to know? - **2. Identify the student(s)**. Are you curious about all of the students, a handful of students, or one student in particular? Thinking about the student(s), what are you most interested in learning that is related to the learning target? - **3.** Review and select the tasks. Locate tasks that are aligned with the learning target and address your questions about the student(s). - **4. Read the tasks carefully**. Which tasks would best uncover student understanding for the particular learning target? Does it need to be a new task or one previously administered? Depending on the task and the learning target, the same task could be administered multiple times over the course of the year. - **5. Decide on an amount of tasks**. To gain a more accurate view of student knowledge, one task may not be enough. Perhaps one task, along with classroom evidence, will provide an appropriate picture of the student's understanding. Perhaps more than one task is needed. - **6. Decide how the tasks and materials will be presented**. Will all students be assessed on a task at the same time? If so, what will students who finish earlier/later than others do as other students work? Will students move from one station to another? If so, what will they do if they have questions about the task? Will students need access to optional materials? If so, how will they be provided? "Knowing what is to be learned is the starting point for instructional planning. This knowledge is also the starting point for determining what is to be assessed and how it will be measured." (Joyner & Muri, 2011, p. 55) #### **Assessing Students** During classroom instruction, the teacher facilitates learning by providing rich tasks, asking probing questions, observing students, and scaffolding learning as appropriate. However, during classroom assessment, the classroom teacher wants to learn what a student knows and is able to do without the support typically provided during instruction. In order to help the classroom teacher gather the best information possible from the tasks, the teacher's role becomes that of an observer. Refraining from any coaching, prompting, or targeted questioning, the teacher only reads the assessment task to the student as many times as needed and encourages the student to solve the problem to the best of his/her ability. On occasion, a word provided in the directions may not make sense to the student and an alternative word is provided as determined by the teacher. However, the classroom teacher is very careful not to provide additional information that could cover up what the student does or doesn't understand. The goal of assessment is to un-cover student thinking so that instruction can best meet his/her needs. As the classroom teacher carefully observes students at work, s/he is finding out as much as possible about what students are thinking and how they go about working on tasks. The teacher may take notes on student strategies and behaviors, ask clarifying questions, or restate the problem as needed. For example, do students work with confidence on the task or are there some aspects that seem more difficult? Which ones? Can you determine why and make notes for adjustments next time this happens? Oftentimes, the observation provides the most information about student thinking. Because young children frequently know more than they can record in traditional, symbolic formats, it is important for the teacher to gather as much information about student understanding as students work on the various tasks. As the teacher circulates, s/he asks additional questions to learn as much as possible about students' thinking. For example, the teacher might say, "Tell me more about the picture you have drawn." or "Tell me what you are doing with the counters." or "Tell me more about your thinking." The teacher makes notes about students' responses. Consider using the following clarifying questions to help understand student thinking: - Tell me more about that. - Can you show me? - Why do you say that? - What else can you tell me? - How do you know? - Why do you think that happened? - Do you think this will happen every time? The assessment tasks can be administered individually, in small groups, or as a whole class, depending on the purpose for the assessment task. Oftentimes, if a task is presented in a whole class setting, the task requires the student to provide a written response. In this situation, the teacher is unable to observe all children carefully to learn about their thinking. Therefore, if the teacher has questions about a student's work, the teacher is encouraged to ask follow up questions, clarifying what the student wrote and gaining better insight into the student's thinking. When administering a task, consider the following: - 1. **Prepare the materials**. Gather the materials needed for the task. All Blackline masters and Student Forms are located next to the task. Additional materials from the general classroom supplies may be needed. Will you need enough for the entire class or just one or a few students? - 2. **Read through the task directions**. The language that the teacher is to use when administering a task is provided in italics. This 'teacher talk' is provided to help the classroom teacher ask questions and provide information without guiding thinking. Comments and notes to the teacher are not in italics. These comments provide prompts or reminders to the teacher as the task is administered. - 3. **Read the Continuum for Understanding indicators**. Much of the administration of an assessment task is spent carefully observing children as they work. Read
over the indicators to know what you are looking for as the students solve the problem. - 4. **Observe the students carefully**. How are the students solving the problem? What are they using? Are they counting everything over and over or are they counting on? Do they know 10 more or 10 less fluently, or are they counting up or back to figure it out? Keep a clipboard, tablet, or other documentation devices to take notes as students work. Oftentimes, the observation provides the most information about student thinking. - 5. **What's Next**? After a student has completed a task, will s/he head back to Math Stations? Move on to the next item on his/her contract? Get his/her snack and join the others on the carpet or on the playground? Use the limited time you have wisely and refrain from having students wait for one another by planning "what's next". #### **Interpreting Data and Making Inferences** The primary purpose of an *assessment* is to discern student understanding and then use this knowledge to plan instruction and teach students according to their needs. Because the tasks that are provided are considered *assessments* rather than *evaluations*, proficiency scores are not provided. Thus, an item is not simply marked as "correct" or "incorrect" or "proficient" or "not proficient". Instead, the *Continuum of Understanding* is provided to help inform the teacher about the depth to which the student demonstrates understanding. As student responses are reviewed, the teacher uses the *Continuum of Understanding* to determine which strategies, skills, and understanding the student exhibits. Pay particular attention to what the student DOES understand and what the student does NOT. Both are equally important in determining the next instructional steps. The overall goal is that **by the end of the year**, all students will have become proficient with the mathematics described for their grade level. Proficient means that they can model and explain the concepts, they can use the mathematics appropriately and accurately, and they are fluent and comfortable in applying mathematics. Giving meaning to students' words and actions is not a simple task, but it is critical that the interpretations are as accurate as possible. Because decisions about students and teaching arise from the interpretations, teachers must think carefully about the mathematics they are teaching, the continuum of understandings and skills related to the learning targets, and the information they have learned from the assessment. "Unless we take the time to analyze incorrect responses, we may have no clue as to why students miss questions." (Joyner & Muri, 2011, p. 123) When interpreting data and making inferences, consider the following: - 1. **Ask Questions:** If a student response is unclear or additional questions are needed to gain clarification about student thinking, have a discussion with the student. Share the work with the student and ask questions that will uncover the student's thinking. Remember, this is not a time to teach the student something s/he may have answered incorrectly. This is a time to better understand the student's thinking so that future instruction can meet his/her needs. - 2. **Types of Mistakes:** Look beyond whether an item's answer was correct or incorrect by looking carefully at the types of mistakes that were made. Some mistakes that children make come from a lack of information. At other times mistakes reflect a lack of understanding. Remember that there is logic behind students' answers. The teacher must look for the reasons for the responses, dig deep and identify any misconceptions that may exist. Ask questions or seek clarification if needed. "Without the conversations or written explanations, we have no clue as to the students' logic behind their wrong answers." (Joyner & Muri, 2011, p. 250) - 3. **Note Strategies Used**: The *Continuum of Understanding* provides strategies of particular interest as well as additional skills and knowledge that the student may exhibit. Carefully note how the student solves the problem present in the task. What strategies does the student use? Does the student continually use a counting strategy rather than moving forward to making tens? Are there strategies that are never used? What strategies need to be highlighted during future instruction? - 4. **Organize Data**: How will you capture the notes made about the student work? Will data be recorded by individual student, on class summary sheets, or both? Some teachers may wish to make notes on the task direction sheet for each student and staple it to the student work. Other teachers may want to use the individual student recording form provided to capture notes, using the task direction sheet to guide the structure of the notes. Teachers may also want to compile class data on the class summary sheets to gain a global perspective of the class as a whole, determine small groups, and determine next instructional steps. Assigning meaning to students' words, actions, and products is perhaps the most difficult part of assessment. However, teachers must deal with students' misconceptions as well as their strengths if students are going to be successful. If decisions are made from too little evidence or misleading evidence teachers may not plan the necessary classroom experiences for the students to refine their thinking. Therefore, it is important to note that these assessment tasks will provide only a *part* of the evidence of students' knowledge and understanding and will be combined with other information the teacher has gathered about the student. These assessments are not intended to provide a complete picture of a student's mathematics understandings. These assessments and additional student products and anecdotal information will need to be combined to gain the most accurate picture of student's ability and understanding of mathematics. "When we do not have an opportunity to see the steps or procedures that students use in determining answers or if students do not explain their thinking, the correct answers may be the results or informed guesses rather than solid understanding." (Joyner & Muri, 2011, p. 122) References: Joyner, J. & Muri, M. (2011). INFORMative assessment: Formative assessment to improve math achievement. Sausalito, CA: Math Solutions. #### A Special Thank-You The development of the NC Department of Public Instruction K-2 Formative Instructional and Assessment Tasks was a collaborative effort with a diverse group of dynamic teachers, coaches, administrators, university faculty, and NCDPI staff. We are very appreciative of all of the time, support, ideas, and suggestions made in an effort to provide North Carolina with quality formative assessment items for Kindergarten, First, and Second Grade. The North Carolina Department of Public Instruction appreciates any suggestions and feedback, which will help improve upon this resource. Please send all correspondence to Barbara Bissell (barbara.bissell@dpi.nc.gov) and Amy Scrinzi (amy.scrinzi@dpi.nc.gov). #### **K-2 Assessment Committee** The K-2 Assessment Committee led the work of the K-2 Assessments. With support of their school and district, they volunteered their time and effort to develop the K-2 Formative Instructional and Assessment Tasks. Jill Burke, First Grade Teacher, Chapel Hill-Carrboro City Schools Leanne Daughtry, District Office, Johnston County Schools Andi Greene, First Grade Teacher, Edgecombe County Schools Tery Gunter, Second Grade Teacher, Durham County Schools Tesha Isler, Teaching/Learning Coach, Wayne County Schools Patty Jordan, Second Grade Teacher, Wake County Schools Rebecca Kidd, Kindergarten Teacher, Asheboro City Schools Loryn Morrison, District Lead Teacher, Davidson County Schools Becky Pearce, Kindergarten Teacher, Guilford County Schools Kitty Rutherford, NCDPI Elementary Consultant Amy Scrinzi, NCDPI Elementary Consultant #### **District Support** In a true collaborative effort, districts in North Carolina that had begun implementing the Common Core State Standards during the 2011-2012 school year voluntarily shared their assessment efforts with the K-2 Assessment Committee. Many of the final tasks presented are a direct result of this collaborative support. Cabarrus, Charlotte-Mecklenburg, Cleveland, Currituck, Davidson, Iredell-Statesville, Kannapolis, and Union #### **Critical Friends** Our Critical Friends carefully reviewed the assessment tasks, offered specific feedback, and provided suggestions for additional tasks as needed. Their feedback guided the final development of the assessment tasks. Melanie Burgess, Jeanette Cox, Donna Dalke, Ana Floyd, Sharon Frost, Royanna Jackson, Jeane Joyner, Rendy King, Carol Midgett, Drew Polly, Wendy Rich, Karen Young, and Pam Zelando # Operations & Algebraic Thinking | OA Task 1a | | | |-------------|--|--| | Domain | Operations and Algebraic Thinking | | | | Number and Operations in Base Ten | | | Cluster | Represent and solve problems involving addition & subtraction. | | | | Use place value understanding and properties of operations to add and subtract. | | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, | | | | with unknowns in all positions, e.g., by using drawings and equations with a symbol for the | | | | unknown number to represent the problem. | | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | | properties of operations, and/or the relationship between addition and subtraction. | | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the | | | | properties of operations. | | | | Add To-Start Unknown, One-step | | |
Materials | SF, Pencil, Paper, counters and base ten materials available | | | Task | Provide materials to the student. Read the problem to the student: <i>Daniel had some stickers</i> . | | | | His brother gave him 5 more stickers. Now Daniel has 18 stickers. How many stickers did | | | | Daniel have to start with? Write an equation that represents this problem. Use a symbol for | | | | the unknown number. | | | | Solve the problem and use words, numbers or pictures to explain your reasoning. | | | Continuum of Understanding | | | |-----------------------------|--|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: ☐ Counting All ☐ Counting On ☐ Makes Tens ☐ Basic Facts | | Complete
Understanding | Correctly solves the problem: 13 stickers Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 18 - 5 = *; * + 5 = 18). Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | | | |---|--|--| | 1. Makes sense and perseveres in solving problems. | | | | 2. Reasons abstractly and quantitatively. | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. Models with mathematics. | | | | 5. Uses appropriate tools strategically. | | | | 6. Attends to precision. | | | | 7. Looks for and makes use of structure. | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | ## Daniel had some stickers. His brother gave him 5 more stickers. Now Daniel has 18 stickers. How many stickers did Daniel have to start with? | Write an equation that represents this problem. Use a symbol for the unknown number. | | | |--|--|--| | | | | | | | | | | | | | Solve the problem. | | | | Use words, numbers or pictures to explain your reasoning. | stickers | | | | OA Task 1b | | | |-------------|--|--| | Domain | Operations and Algebraic Thinking | | | | Number and Operations in Base Ten | | | Cluster | Represent and solve problems involving addition & subtraction. | | | | Use place value understanding and properties of operations to add and subtract. | | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. | | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, properties of operations, and/or the relationship between addition and subtraction. | | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the properties of operations. | | | | Add To-Start Unknown, One-step | | | Materials | Materials SF, Pencil, Paper, counters and base ten materials available | | | Task | Provide materials to the student. Read the problem to the student: Jayden has some baseball cards. His friend gave him 28 more baseball cards. Now Jayden has 95 baseball cards. How many baseball cards did John start with? Write an equation that represents this problem. Use a symbol for the unknown number. | | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to explain your reasoning. | | | Continuum of Understanding | | | | |-----------------------------|---|---|--| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | | Complete
Understanding | Correctly solves the problem: 67 baseball cards Successfully uses strategies such as making tens, creates easier or known sums, and basic facts Equation is accurate (e.g., 95 – 28 = *; 28 + * = 95). Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | Jayden has some baseball cards. His friend gave him 28 more baseball cards. Now Jayden has 95 baseball cards. How many baseball cards did Jayden start with? | Write an equation that represents this problem. Use a symbol for the unknown number. | |--| | | | | | | | | | | | Solve the problem. | | Use words, numbers or pictures to explain your reasoning. | baseball cards | | vascuaii caius | | | | | OA Task 1c | |-------------|--| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and | | | comparing, with unknowns in all positions, e.g., by using drawings and equations with a | | | symbol for the unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Add To-Start Unknown, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: <i>Alice has some pennies</i> . | | | Her dad gave her 48 more pennies. Now Alice has 83 pennies. How many pennies did Alice | | | start with? Write an equation that represents this problem. Use a symbol for the unknown | | | number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | explain your reasoning. | | | Continuum of Understanding | | |-----------------------------|---|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 35 pennies Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., * + 48 = 83; 83 - 48 = *). Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of
others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | Name | | | | | | | | | | | | | |------|--|--|--|--|--|--|--|--|--|--|--|--| | | | | | | | | | | | | | | Alice has some pennies. Her dad gave her 48 more pennies. Now Alice has 83 pennies. How many pennies did Alice start with? | Write an equation that represents this problem. Use a symbol for the unknown number. | |--| | | | | | | | | | Solve the problem. Use words, numbers or pictures to explain your reasoning. | | Ose words, numbers of pictures to explain your reasoning. | pennies | | | | | OA Task 1d | |-------------|---| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, properties of operations, and/or the relationship between addition and subtraction. 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the properties of operations. Add To-Start Unknown, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: Nevaeh had some jewels. She gave 11 jewels to her sister. Now Nevaeh has 79 jewels. How many jewels did Nevaeh have to start with? Write an equation that represents this problem. Use a symbol for the unknown number. Solve the problem and use words, numbers or pictures to explain your reasoning. | | | Continuum of Understanding | | |-----------------------------|--|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 90 jewels Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 48 - 11 = *; * + 11 = 48). Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | Nevaeh had some jewels. She gave 11 jewels to her sister. Now Nevaeh has 79 jewels. How many jewels did Nevaeh have to start with? | Write an equation that represents this problem. Use a symbol for the unknown number. | | |--|--| | | | | | | | Solve the problem. | | | Use words, numbers or pictures to explain your reasoning. | jewels | | | | | | | OA Task 2a | |-------------|--| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, | | | with unknowns in all positions, e.g., by using drawings and equations with a symbol for the | | | unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Take From-Start Unknown, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: Some baseball cards were | | | on the table. Sam took 42 baseball cards. Then there were 26 baseball cards on the table. | | | How many baseball cards were on the table before? Write an equation that represents this | | | problem. Use a symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | explain your reasoning. | | Continuum of Understanding | | | |----------------------------|---|---------------------------------------| | Developing | • Incorrectly solves the problem. | Strategy(ies) Used: | | Understanding | • Relies on counting as primary strategy for solving problem. | ☐ Counting All | | | • Equation is inaccurate. | ☐ Counting On | | | • Explanation is lacking in detail or non-existent. | ☐ Makes Tens | | Complete | Correctly solves the problem: 68 baseball cards | Basic Facts | | Understanding | Successfully uses strategies such as making tens, creates | ☐ Creates easier or known sums | | | easier or known sums, and basic facts. Equation is accurate (e.g., * - 42 = 26; 26 + 42 = *). Explanation is clear. | ☐ Doubles ☐ Doubles +/- 1, 2 ☐ Other: | | Standards for Mathematical Practice | | |---|--| | 1. Makes sense and perseveres in solving problems. | | | 2. Reasons abstractly and quantitatively. | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | 4. Models with mathematics. | | | 5. Uses appropriate tools strategically. | | | 6. Attends to precision. | | | 7. Looks for and makes use of structure. | | | 8 Looks for and expresses regularity in repeated reasoning | | Some baseball cards were on the table. Sam took 42 baseball cards. Then there were 26 baseball cards on the table. How many baseball cards were on the table before? | Write an equation that represents this problem. Use a symbol for the unknown number. | | |--|--| | | | | | | | Solve the problem. | | | Use words, numbers or pictures to explain your reasoning. | baseball cards | | | | | | | OA Task 2b | |-------------|--| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.0A.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and | | | comparing, with unknowns in all positions, e.g., by using drawings and equations with a | | | symbol for the unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Take From-Start Unknown, One-step | | Materials | SF, Pencil, Paper,
counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: Some players are on the | | | basketball court. 14 players left. Then there were 16 players on the basketball court. How | | | many players were on the basketball court before? Write an equation that represents this | | | problem. Use a symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | explain your reasoning. | | Continuum of Understanding | | | |-----------------------------|---|--| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 30 players Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., * - 14 = 16; 14 + 16 = *). Explanation is clear. | ☐ Creates easier or known sums ☐ Doubles ☐ Doubles +/- 1, 2 ☐ Other: | | Standards for Mathematical Practice | | |---|--| | 1. Makes sense and perseveres in solving problems. | | | 2. Reasons abstractly and quantitatively. | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | 4. Models with mathematics. | | | 5. Uses appropriate tools strategically. | | | 6. Attends to precision. | | | 7. Looks for and makes use of structure. | | | 8. Looks for and expresses regularity in repeated reasoning. | | Some players are on the basketball court. 14 players left. Then there were 16 players on the basketball court. How many players were on the basketball court before? | Write an equation that represents this problem. Use a symbol for the unknown number. | | |--|----------------------------| | | | | | | | Solve the pro- | | | Use words, numbers or pictures | to explain your reasoning. | players | | | OA Task 2c | |-------------|--| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and | | | comparing, with unknowns in all positions, e.g., by using drawings and equations with a | | | symbol for the unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Take From-Start Unknown, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: Some fish are swimming | | | in the stream. 23 fish swam away. Then there were 31 fish swimming in the stream. How | | | many fish were swimming in the stream before? Write an equation that represents this | | | problem. Use a symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | explain your reasoning. | | | Continuum of Understanding | | |-----------------------------|--|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 54 fish Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g. 23 + 31 = *). Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | Name | | | | | | | | | | | | | | |------|--|--|--|--|--|--|--|--|--|--|--|--|--| | | | | | | | | | | | | | | | Some fish are swimming in the stream. 23 fish swam away. Then there were 31 fish swimming in the stream. How many fish were swimming in the stream before? | Write an equation that represents this problem. Use a symbol for the unknown number. | |--| | | | | | | | Solve the problem. | | Use words, numbers or pictures to explain your reasoning. | fish | | | | | OA Task 2d | |-------------|--| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and | | | comparing, with unknowns in all positions, e.g., by using drawings and equations with a | | | symbol for the unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Take From-Start Unknown, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: <i>There were some Legos in</i> | | | a bucket. 50 Legos spilled out of the bucket. Then there were 33 Legos in the bucket. How | | | many Legos were in the bucket before? Write an equation that represents this problem. Use | | | a symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | explain your reasoning. | | | Continuum of Understanding | | |-----------------------------|---|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 83 Legos Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 50 + 33 = *; * - 50 = 33). Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | There were some Legos in a bucket. 50 Legos spilled out of the bucket. Then there were 33
Legos in the bucket. How many Legos were in the bucket before? | Write an equation that represents this problem. Use a symbol for the unknown number. | |--| | | | | | Solve the problem. Use words, numbers or pictures to explain your reasoning. | Legos | | Legus | | | OA Task 3a | | | | |-------------|--|--|--|--| | Domain | Operations and Algebraic Thinking | | | | | | Number and Operations in Base Ten | | | | | Cluster | Represent and solve problems involving addition & subtraction. | | | | | | Use place value understanding and properties of operations to add and subtract. | | | | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, | | | | | | with unknowns in all positions, e.g., by using drawings and equations with a symbol for the | | | | | | unknown number to represent the problem. | | | | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | | | | properties of operations, and/or the relationship between addition and subtraction. | | | | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the | | | | | | properties of operations. | | | | | | Compare- Smaller Unknown: More, One-step | | | | | Materials | SF, Pencil, Paper, counters and base ten materials available | | | | | Task | Provide materials to the student. Read the problem to the student: Daniella has 9 more | | | | | | bracelets than Katie. Katie has 22 bracelets. How many bracelets does Daniella have? | | | | | | Write an equation that represents this problem. Use a symbol for the unknown number. | | | | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | | | | explain your reasoning. | | | | | Continuum of Understanding | | | | |-----------------------------|--|--|--| | Developing
Understanding | • Equation is inaccurate. | Strategy(ies) Used: Counting All Counting On Makes Tens | | | Complete
Understanding | Explanation is lacking in detail or non-existent. Correctly solves the problem: 31 bracelets Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 9 + 22 = *). Explanation is clear. | ☐ Basic Facts ☐ Creates easier or known sums ☐ Doubles ☐ Doubles +/- 1, 2 ☐ Other: | | | Standards for Mathematical Practice | | | |---|--|--| | 1. Makes sense and perseveres in solving problems. | | | | 2. Reasons abstractly and quantitatively. | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. Models with mathematics. | | | | 5. Uses appropriate tools strategically. | | | | 6. Attends to precision. | | | | 7. Looks for and makes use of structure. | | | | 8 Looks for and expresses regularity in repeated reasoning | | | | Daniella has 9 more bracelets than Katie. Katie has 22 bracelets. How many bracelets does Daniella have? | | | |--|--|--| | Write an equation that represents this problem. Use a symbol for the unknown number. | | | | | | | | Solve the problem. | | | | Use words, numbers or pictures to explain your reasoning. | bracelets | | | Name OA Task 3a 2.OA.1, 2.NBT.5, 2.NBT.9 Compare- Smaller Unknown: More, One-step Formative Instructional and Assessment Tasks | | OA Task 3b | | | | |-------------|--|--|--|--| | Domain | Operations and Algebraic Thinking | | | | | | Number and Operations in Base Ten | | | | | Cluster | Represent and solve problems involving addition & subtraction. | | | | | | Use place value understanding and properties of operations to add and subtract. | | | | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. | | | | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, properties of operations, and/or the relationship between addition and subtraction. | | | | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the properties of operations. | | | | | 36 | Compare- Smaller Unknown: More, One-step | | | | | Materials | SF, Pencil, Paper, counters and base ten materials available | | | | | Task | Provide materials to the student. Read the problem to the student: Carlos has 13 more comic books than his friend David. Carlos has 30 comic books. How many comic books does David have? Write an equation that represents this problem. Use a symbol for the unknown number. | | | | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to explain your reasoning. | | | | | Continuum of Understanding | | | |-----------------------------|---|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: ☐ Counting All ☐ Counting On ☐ Makes Tens ☐ Basic Facts | | Complete
Understanding | Correctly solves the problem: 43 comic books Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 30 + 13 = *; 13 + * = 30). Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | | | |---|--|--| | 1. Makes sense and perseveres in solving problems. | | | | 2. Reasons abstractly and quantitatively. | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. Models with mathematics. | | | | 5. Uses appropriate tools strategically. | | | | 6. Attends to precision. | | | | 7. Looks for and makes use of structure. | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | | Write an equation that represents this problem. Use a symbol for the unknown numbe Solve the problem. Use words, numbers or pictures to explain your reasoning. | | | |---|-------------|--| comic books | | Name ____ OA Task 3b 2.OA.1, 2.NBT.5, 2.NBT.9 Compare- Smaller Unknown: More, One-step Formative Instructional and Assessment Tasks | | OA Task 3c | | | | |-------------|---|--|--|--| | Domain | Operations and Algebraic Thinking | | | | | | Number and Operations in Base Ten | | | | | Cluster | Represent and solve problems involving addition & subtraction. | | | | | | Use place value understanding and properties of operations to add and subtract. | | | | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. | | | | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | | | | properties of operations, and/or the relationship between addition and subtraction. | | | | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the | | | | | | properties of operations. | | | | | | Compare- Smaller Unknown: More, One-step | | | | | Materials | SF, Pencil, Paper, counters and base ten materials available | | | | | Task | Provide materials to the student. Read the problem to the student: <i>Kevin has 23 more shiny</i> | | | | | | rocks than his friend Matthew. Kevin has 27 shiny rocks. How many
shiny rocks does | | | | | | Matthew have? | | | | | | Write an equation that represents this problem. Use a symbol for the unknown number. | | | | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | | | | explain your reasoning. | | | | | Continuum of Understanding | | | |-----------------------------|--|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 4 shiny rocks Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 27 - 23 = *; 23 + * = 27). Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | OA Task 3c | Name | | |--|------|--| | 2.OA.1, 2.NBT.5, 2.NBT.9 | - | | | Compare- Smaller Unknown: More, One-step | | | Kevin has 23 more shiny rocks than his friend Matthew. Kevin has 27 shiny rocks. How many shiny rocks does Matthew have? Formative Instructional and Assessment Tasks Formative Instructional and Assessment Tasks | Vrite an equation that represents this problem. Use a symbol for the unknown number. | | |--|--| | | | | | | | | | | Solve the problem. | | | Use words, numbers or pictures to explain your reasoning. | shiny rocks | | | Shifty focks | | | | OA Task 3d | | |-------------|--|--| | Domain | Operations and Algebraic Thinking | | | | Number and Operations in Base Ten | | | Cluster | Represent and solve problems involving addition & subtraction. | | | | Use place value understanding and properties of operations to add and subtract. | | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, | | | | with unknowns in all positions, e.g., by using drawings and equations with a symbol for the | | | | unknown number to represent the problem. | | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | | properties of operations, and/or the relationship between addition and subtraction. | | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the | | | | properties of operations. | | | | Compare- Smaller Unknown: More, One-step | | | Materials | SF, Pencil, Paper, counters and base ten materials available | | | Task | Provide materials to the student. Read the problem to the student: <i>Makayla has 22 more</i> | | | | mini mystery books than her sister Brittany. Makayla has 40 mini mystery books. How many | | | | mini mystery books does Brittany have? Write an equation that represents this problem. Use | | | | a symbol for the unknown number. | | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | | explain your reasoning. | | | Continuum of Understanding | | | |-----------------------------|---|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 62 mini mystery books Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 22 + * = 40; 40 - 22 = *) Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8 Looks for and expresses regularity in repeated reasoning | | Write an equa | tion that represents this problem. Use a symbol for the unknown numl | |---------------|--| | | Solve the problem. | | | Use words, numbers or pictures to explain your reasoning. | mini mystery books | Name _____ OA Task 3d 2.OA.1, 2.NBT.5, 2.NBT.9 Compare- Smaller Unknown: More, One-step Formative Instructional and Assessment Tasks | | OA Task 4a | |-------------|---| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, properties of operations, and/or the relationship between addition and subtraction. 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the properties of operations. Compare- Bigger Unknown: Fewer, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: Luke has 5 fewer books | | | than Josh. Luke has 7 books. How many books does Josh have? Write an equation that | | | represents this problem. Use a symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | explain your reasoning. | | Continuum of Understanding | | | |-----------------------------|--|--| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens | | Complete
Understanding | Correctly solves the problem: 2 books | □ Basic Facts □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of
others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | Solve the problem. Use words, numbers or pictures to explain your reasoning. | Write an equation that i | epresents this problem. Us | se a symbol for the unknown number | |--|--------------------------|----------------------------|------------------------------------| | | | Solve the proble | em. | | | Use wo | books | | | books | Name _____ OA Task 4a 2.OA.1, 2.NBT.5, 2.NBT.9 Compare- Bigger Unknown: Fewer, One-step Formative Instructional and Assessment Tasks | | OA Task 4b | |-------------|---| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the properties of operations. | | | Compare- Bigger Unknown: Fewer, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: The 2 nd grade class has 9 fewer students than the 3 rd grade class. The 2 nd grade class has 22 students. How many students are in the 3 rd grade class? Write an equation that represents this problem. Use a symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to explain your reasoning. | | | Continuum of Understanding | | | |---------------------------|---|--|--| | Developing | Incorrectly solves the problem. | Strategy(ies) Used: | | | Understanding | Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | □ Counting All□ Counting On□ Makes Tens | | | Complete
Understanding | Correctly solves the problem: 31 students | □ Basic Facts □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8 Looks for and expresses regularity in repeated reasoning | | The 2nd grade class has 9 fewer students than the 3rd grade class. The 2nd grade class has 22 students. How many students are in the 3rd grade class? | | |---|---| | Write an equation that represents this problem. Use a symbol for the unknown number. | | | | | | U | Solve the problem. se words, numbers or pictures to explain your reasoning. | students | Name _____ OA Task 4b 2.OA.1, 2.NBT.5, 2.NBT.9 Compare- Bigger Unknown: Fewer, One-step Formative Instructional and Assessment Tasks | | OA Task 4c | |-------------|--| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Compare- Bigger Unknown: Fewer, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: There are 36 fewer apples in the box than apples on the ground. There are 50 apples in the box. How many apples are on the ground? Write an equation that represents this problem. Use a symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to explain your reasoning. | | Continuum of Understanding | | | |-----------------------------|--|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 86 apples Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 36 + 50 = *) Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | There are 36 fewer apples in the box than apples on the ground. There are 50 apples in the box. How many apples are on the ground? | | |--|--| | Write an equation that represents this problem. Use a symbol for the unknown number. | | | | | | Solve the problem. Use words, numbers or pictures to explain your reasoning. | apples | | Name ____ OA Task 4c 2.OA.1, 2.NBT.5, 2.NBT.9 Compare- Bigger Unknown: Fewer, One-step Formative Instructional and Assessment Tasks | | OA Task 4d | |-------------|---| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. | | |
2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the properties of operations. | | | Compare- Bigger Unknown: Fewer, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: <i>There are 11 fewer cinnamon candies than chocolate candies. There are 30 cinnamon candies. How many chocolate candies are there? Write an equation that represents this problem. Use a symbol for the unknown number.</i> | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to explain your reasoning. | | Continuum of Understanding | | | |-----------------------------|---|--| | Developing
Understanding | • Equation is inaccurate. | Strategy(ies) Used: Counting All Counting On Makes Tens | | Complete
Understanding | Explanation is lacking in detail or non-existent. Correctly solves the problem: 41 chocolate candies Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 30 + 11 = *; 11 = * - 30) Explanation is clear. | ☐ Basic Facts ☐ Creates easier or known sums ☐ Doubles ☐ Doubles +/- 1, 2 ☐ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8 Looks for and expresses regularity in repeated reasoning | | Compare- Bigger Unknown: Fewer, One-step
Formative Instructional and Assessment Tasks | | | |--|--|--| | There are 11 fewer cinnamon candies than chocolate candies. There are 30 cinnamon candies. How many chocolate candies are there? | | | | Write an equation that represents this problem. Use a symbol for the unknown number | | | | | | | | Solve the problem. | | | | Use words, numbers or pictures to explain your reasoning. | chocolate candies | | | Name OA Task 4d 2.OA.1, 2.NBT.5, 2.NBT.9 | | OA Task 5a | |-------------|---| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Add To-Result Unknown, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: <i>John collected 67</i> | | | baseball cards. His friend gave him 28 more baseball cards. How many cards does John | | | have now? Write an equation that represents this problem. Use a symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | explain your reasoning. | | Continuum of Understanding | | | |-----------------------------|---|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 95 baseball cards Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 67 + 28 = *). Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | ow many cards does John have now? Write an equation that represents this problem. Use a symbol for the unknown number | | | |--|--|--| | | Solve the problem. Use words, numbers or pictures to explain your reasoning. | baseball cards | | Name _____ OA Task 5a 2.OA.1, 2.NBT.5, 2.NBT.9 Add To-Result Unknown, One-step | | OA Task 5b | |-------------|--| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and | | | comparing, with unknowns in all positions, e.g., by using drawings and equations with a | | | symbol for the unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Add To-Result Unknown, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: Val has 26 butterflies for | | | the Science Fair. Sam brought 38 more butterflies for the Science Fair. How many | | | butterflies did they take to the science fair? Write an equation that represents this problem. | | | Use a symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | explain your reasoning. | | | Continuum of Understanding | | |-----------------------------|--|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 64 butterflies Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 26 + 38 = *). Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice |
---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | Write an equation that represents this problem. Use a symbol for the unknown number | | | | | |---|--|------------------------------------|---------------------------------|--| | | | | | | | | | Solve the prob
s or pictures to | olem. o explain your reasoning. | _ butterflies | | Name _____ OA Task 5b 2.OA.1, 2.NBT.5, 2.NBT.9 Add To-Result Unknown, One-step | | OA Task 5c | |-------------|---| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and | | | comparing, with unknowns in all positions, e.g., by using drawings and equations with a | | | symbol for the unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Add To- Result Unknown, Two-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: <i>Ana brought 6 DVDs to a</i> | | | party. Mark brought 7 DVDs to the party. Steve brought 8 DVDs to the party. How many | | | DVDs do they have for the party? Write an equation that represents this problem. Use a | | | symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | explain your reasoning. | | | Continuum of Understanding | | |-----------------------------|--|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: ☐ Counting All ☐ Counting On ☐ Makes Tens ☐ Basic Facts | | Complete
Understanding | Correctly solves the problem: 21 DVDs Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 6 + 7 + 8 = *) Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | OA.1 , 2.NBT.5, 2.NI
dd To-Result Unkno
ormative Instruction | | | |--|--|--| | ana brought 6 DVDs to a party. Mark brought 7 DVDs to the party. Steve rought 8 DVDs to the party. How many DVDs do they have for the party? | | | | Write an equat | ion that represents this problem. Use a symbol for the unknown number. | | | | | | | | Solve the problem. Use words, numbers or pictures to explain your reasoning. | DVDs | | Name ____ OA Task 5c | | OA Task 5d | |-------------|--| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the | | | unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Add To -Result Unknown, Two-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: <i>Benjamin has 7 baseball</i> | | | cards. Kyle gave Benjamin 8 baseball cards. Jim gave Benjamin 3 more baseball cards. | | | How many cards does Benjamin have now? Write an equation that represents this problem. | | | Use a symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | explain your reasoning. | | | Continuum of Understanding | | |-----------------------------|--|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 18 baseball cards Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 7 + 8 + 3 = *) Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | 2.OA.1 , 2.NBT.5, 2.NBT.9 Add To-Result Unknown, One-step Formative Instructional and Assessment Tasks | | | |---|-------------------|--| | Benjamin has 7 baseball cards. Kyle gave Benjamin 8 baseball cards. Jim gave Benjamin 3 more baseball cards. How many cards does Benjamin have now? | | | | Write an equation that represents this problem. Use a symbol for th | e unknown number. | | | | | | | Solve the problem. Use words, numbers or pictures to explain your reason | ning. | aards | | | | cards | | | Name ____ OA Task 5d | | OA Task 6a | |-------------|---| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving
addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, properties of operations, and/or the relationship between addition and subtraction. 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Add To: Change Unknown, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: Lucas had 67 baseball cards. His friend gave Lucas some more baseball cards. Now Lucas has 95 baseball cards. How many baseball cards did his friend give Lucas? Write an equation that represents this problem. Use a symbol for the unknown number. Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | explain your reasoning. | | Continuum of Understanding | | | |-----------------------------|--|--| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: ☐ Counting All ☐ Counting On ☐ Makes Tens | | Complete
Understanding | Correctly solves the problem: 28 baseball cards | □ Basic Facts □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | Lucas had 67 baseball cards. His friend gave Lucas some more baseball cards. Now Lucas has 95 baseball cards. How many baseball cards did his friend give Lucas? | | | | |--|--|--|--| | Write an equation | Write an equation that represents this problem. Use a symbol for the unknown number. | | | | | Solve the problem. | | | | J | Jse words, numbers or pictures to explain your reasoning. | baseball cards | | | | | vasevan cards | | | Name OA Task 6a 2.OA.1, 2.NBT.5, 2.NBT.9 Add To: Change Unknown, One-step | | OA Task 6b | |-------------|--| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the properties of operations. | | | Add To: Change Unknown, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: Jalen had 30 marbles. When he cleaned out his closet he found some more marbles. Now Jalen has 58 marbles. How many marbles did Jalen find? Write an equation that represents this problem. Use a symbol for the unknown number. Once an equation is written, say: Solve the problem and use words, numbers or pictures to explain your reasoning. | | Continuum of Understanding | | | |----------------------------|---|---------------------| | Developing | Incorrectly solves the problem. | Strategy(ies) Used: | | Understanding | • Relies on counting as primary strategy for solving problem. | ☐ Counting All | | | Equation is inaccurate. | ☐ Counting On | | | Explanation is lacking in detail or non-existent. | ☐ Makes Tens | | Complete | Correctly solves the problem: 28 marbles | ☐ Basic Facts | | Understanding | Successfully uses strategies such as making tens, creates | ☐ Creates easier or | | | easier or known sums, and basic facts. | known sums | | | • Equation is accurate (e.g., $30 + * = 58$; $58 - 30 = *$) | Doubles | | | • Explanation is clear. | ☐ Doubles +/- 1, 2 | | | | ☐ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8 Looks for and expresses regularity in repeated reasoning | | narbles. Now Jalen has 58 marbles. How many marbles did Jalen find? Write an equation that represents this problem. Use a symbol for the unknown number. | | | |---|--|--| | | | | | | Solve the problem. Use words, numbers or pictures to explain your reasoning. | marbles | | Name _____ OA Task 6b 2.OA.1, 2.NBT.5, 2.NBT.9 Add To: Change Unknown, One-step | | OA Task 6c | | |-------------|---|--| | Domain | Operations and Algebraic Thinking | | | | Number and Operations in Base Ten | | | Cluster | Represent and solve problems involving addition & subtraction. | | | | Use place value understanding and properties of operations to add and subtract. | | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | | involving situations of adding to, taking from, putting together, taking apart, and | | | | comparing, with unknowns in all positions, e.g., by using drawings and equations with a | | | | symbol for the unknown number to represent the problem. | | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | | properties of operations, and/or the relationship between addition and subtraction. | | | | 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the | | | | properties of operations. | | | | Add To: Change Unknown, One-step | | | Materials | SF, Pencil, Paper, counters and base ten materials available | | | Task | Provide materials to the student. Read the problem to the student: <i>Pam has 17 cards of</i> | | | | animals from Africa. She has some cards from other continents. All together she has 90 | | | | cards. How many cards are from other continents? Write an equation that represents this | | | | problem. Use a symbol for the unknown number. | | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | | explain your reasoning. | | | Continuum of Understanding | | | |-----------------------------|--|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 73 cards
Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., * = 90 - 17; 90 = * + 17) Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | Pam has 17 cards of animals from Africa. She has some cards from other continents. All together she has 90 cards. How many cards are from other continents? | | | |---|--|--| | Write an equation that represents this problem. Use a symbol for the unknown number. | | | | Solve the problem. Use words, numbers or pictures to explain your reasoning. | cards | | | Name OA Task 6c 2.OA.1, 2.NBT.5, 2.NBT.9 Add To: Change Unknown, One-step | | OA Task 7a | |-------------|--| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one-and two-step word problems involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g. by using drawings and equations with a symbol for the unknown number to represent the problem. 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, properties of operations, and/or the relationship between addition and subtraction. 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the properties of operations. Take From-Result Unknown, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: 60 apples were on the shelf. 23 apples were sold. How many apples are on the shelf now? Write an equation that represents this problem. Use a symbol for the unknown number. Once an equation is written, say: Solve the problem and use words, numbers or pictures to explain your reasoning. | | Continuum of Understanding | | | |-----------------------------|---|--| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Basic Facts Creates easier or | | Complete
Understanding | Correctly solves the problem: 37 apples Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 60 – 23 = *; 23 + * = 60) Explanation is clear. | known sums Doubles Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | te From-Result Unknown, One-step mative Instructional and Assessment Tasks | | | |--|--|--| | 00 apples were on the shelf. 23 apples were sold. How many apples are on the helf now? | | | | Write an equation that represents this problem. Use a symbol for the unknown number. | | | | | | | | Solve the problem. Use words, numbers or pictures to explain your reasoning. | annlaa | | | | apples | | | Name _____ OA Task 7a 2.OA.1, 2.NBT.5, 2.NBT.9 | | OA Task 7b | |-------------|---| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, | | | with unknowns in all positions, e.g., by using drawings and equations with a symbol for the | | | unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Take From- Result Unknown, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: Mrs. Hope's class saw 76 | | | butterflies in the garden. Some of the butterflies flew away. Now there are 49 butterflies in | | | the garden. How many butterflies flew away? Write an equation that represents this | | | problem. Use a symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | explain your reasoning. | | Continuum of Understanding | | | |-----------------------------|---|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 27 butterflies Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 76 – 49 = *; 76 = 49 + *). Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | OA Task 7b | Name | |--|--| | 2.OA.1 , 2.NBT.5, 2.NBT.9 | | | Take From-Result Unknown, One-step | | | Formative Instructional and Assessment Tasks | s | | | | | | | | Mrs. Hope's class saw 76 but | tterflies in the garden. Some of the butterflies flew | | away. Now there are 49 butte | erflies in the garden. How many butterflies flew | | away? | V | | away: | | | Write an equation that represen | its this problem. Use a symbol for the unknown number. | | • | · | | | | | | | | | | | | C 1 41 11 | | T.T. 1 | Solve the problem. | | Use words, num | abers or pictures to explain your reasoning. | butterflies | | OA Task 7c | |-------------
---| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one-and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and | | | comparing, with unknowns in all positions, e.g. by using drawings and equations with a | | | symbol for the unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Take From-Result Unknown, Two-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: Avi drew 5 pictures to | | | enter in the school art contest. Erick drew 7 pictures. Avi spilled water on 2 of his pictures | | | and ruined them. How many pictures will Avi and Erick enter in the contest? Solve the | | | problem and use words, numbers or pictures to explain your reasoning. | | Continuum of Understanding | | | |-----------------------------|---|--| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens | | Complete
Understanding | Correctly solves the problem: 10 pictures Successfully uses strategies such as making tens, creates easier or known sums, and basic facts Explanation is clear. | □ Basic Facts □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | Take From-Result Unknown, One-step Formative Instructional and Assessment Tasks | |---| | Avi drew 5 pictures to enter in the school art contest. Erick drew 7 pictures. Avi spilled water on 2 of his pictures and ruined them. How many pictures will Avi and Erick enter in the contest? | | Solve the problem. Use words, numbers or pictures to explain your reasoning. | pictures | Name ____ OA Task 7c 2.OA.1, 2.NBT.5, 2.NBT.9 | OA Task 8a | | | | |-------------|---|--|--| | Domain | Operations and Algebraic Thinking | | | | | Number and Operations in Base Ten | | | | Cluster | Represent and solve problems involving addition & subtraction. | | | | | Use place value understanding and properties of operations to add and subtract. | | | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one-and two-step word problems | | | | | involving situations of adding to, taking from, putting together, taking apart, and | | | | | comparing, with unknowns in all positions, e.g. by using drawings and equations with a | | | | | symbol for the unknown number to represent the problem. | | | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | | | properties of operations, and/or the relationship between addition and subtraction. | | | | | 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the | | | | | properties of operations. | | | | | Take From- Change Unknown, One-step | | | | Materials | SF, Pencil, Paper, counters and base ten materials available | | | | Task | Provide materials to the student. Read the problem to the student: <i>The principal had 38</i> | | | | | balloons. Some balloons popped. Then the principal had 19 balloons. How many balloons | | | | | popped? Write an equation that represents this problem. Use a symbol for the unknown | | | | | number. | | | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | | | explain your reasoning. | | | | Continuum of Understanding | | | |-----------------------------|---|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 19 balloons Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 38 - * = 19; 19 + * = 38) Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | 19 balloons. How many balloons popped? Write an equation that represents this problem. Use a symbol for the unknown number. | | |--|---| | | | | Ī | Solve the problem. Jse words, numbers or pictures to explain your reasoning. | | | ose words, numbers of pictures to explain your reasoning. | balloons | Name ____ OA Task 8a 2.OA.1 1.NBT.5, 1.NBT.9 Take From- Change Unknown, One-step Formative Instructional and Assessment Tasks | OA Task 8b | | | |-------------|--|--| | Domain | Operations and Algebraic Thinking | | | | Number and Operations in Base Ten | | | Cluster | Represent and solve problems involving addition & subtraction. | | | | Use place value understanding and properties of operations to add and subtract. | | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one-and two-step word problems involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g. by using drawings and equations with a symbol for the unknown number to represent the problem. 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, properties of operations, and/or the relationship between addition and subtraction. 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the properties of operations. | | | | Take From- Change Unknown, Two-step | | | Materials | SF, Pencil, Paper, counters and base ten materials available | | | Task | Provide materials to the student. Read the problem to the student: 12 children were on the baseball field. Some children left the baseball field to play on the swings. Then 2 more children came to the baseball field. Now there are 8 children on the baseball field. How many children left to play on the swings? Solve the problem and use words, numbers or pictures to explain your reasoning. | | | Continuum of Understanding | | |
----------------------------|---|--| | Developing | Incorrectly solves the problem. | Strategy(ies) Used: | | Understanding | Relies on counting as primary strategy for solving problem. | ☐ Counting All☐ Counting On | | | problem.Explanation is lacking in detail or non-existent. | ☐ Makes Tens | | Complete
Understanding | Correctly solves the problem: 6 children left the baseball field Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Explanation is clear. | □ Basic Facts □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | | |---|--| | 1. Makes sense and perseveres in solving problems. | | | 2. Reasons abstractly and quantitatively. | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | 4. Models with mathematics. | | | 5. Uses appropriate tools strategically. | | | 6. Attends to precision. | | | 7. Looks for and makes use of structure. | | | 8 Looks for and expresses regularity in repeated reasoning | | 12 children were on the baseball field. Some children left the baseball field to play on the swings. Then 2 more children came to the baseball field. Now there are 8 children on the baseball field. How many children left to play on the swings? | Solve the problem. Use words, numbers or pictures to explain your reasoning. | |--| children | | OA Task 8c | | | | |-------------|--|--|--| | Domain | Operations and Algebraic Thinking | | | | | Number and Operations in Base Ten | | | | Cluster | Represent and solve problems involving addition & subtraction. | | | | | Use place value understanding and properties of operations to add and subtract. | | | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one-and two-step word problems | | | | | involving situations of adding to, taking from, putting together, taking apart, and | | | | | comparing, with unknowns in all positions, e.g. by using drawings and equations with a | | | | | symbol for the unknown number to represent the problem. | | | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | | | properties of operations, and/or the relationship between addition and subtraction. | | | | | 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the | | | | | properties of operations. | | | | | Take From- Change Unknown, Two-step | | | | Materials | SF, Pencil, Paper, counters and base ten materials available | | | | Task | Provide materials to the student. Read the problem to the student: <i>The zoo had 7 cows and</i> | | | | | some horses in the big pen. There were 15 animals in the big pen. Then 4 more horses ran | | | | | into the big pen. How many horses are there now? Solve the problem and use words, | | | | | numbers or pictures to explain your reasoning. | | | | Continuum of Understanding | | | |-----------------------------|--|--| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens | | Complete
Understanding | Correctly solves the problem: 12 horses Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Explanation is clear. | □ Basic Facts □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | | | |---|--|--| | 1. Makes sense and perseveres in solving problems. | | | | 2. Reasons abstractly and quantitatively. | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. Models with mathematics. | | | | 5. Uses appropriate tools strategically. | | | | 6. Attends to precision. | | | | 7. Looks for and makes use of structure. | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | | e barn. There were 15 animals in the | |--------------------------------------| | n. How many horses are there now? | | oblem. | | to explain your reasoning. | horses | | OA Task 9a | |-------------|---| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one-and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and | | | comparing, with unknowns in all positions, e.g. by using drawings and equations with a | | | symbol for the unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Put Together/Take Apart – Total Unknown, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: Erick has 32 glass | | | marbles and 21 steel marbles. How many marbles does Erick have? Write an equation that | | | represents this problem. Use a symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | explain your reasoning. | | | Continuum of Understanding | | |-----------------------------|--|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 53 marbles Successfully uses strategies such as making tens, basic facts, and creating easier or known sums. Equation is accurate (e.g., 32 + 21 = *) Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | ormative Instructional and Assessment Tasks Crick has 32 glass marbles and 21 steel marbles. How many marbles does Crick have? | | | |--|--|--------------| | rite an equat | ion that represents this problem. Use a symbol for the | unknown numb | | | | | | | Solve the problem. | | | | Use words, numbers or pictures to explain your reasoning | ng. | Name _____ OA Task 9a 2.OA.1, 2.NBT.5, 2.NBT.9 _____ marbles | | OA Task 9b | |-------------|---| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one-and two-step word problems | | | involving situations of adding to, taking from, putting together,
taking apart, and | | | comparing, with unknowns in all positions, e.g. by using drawings and equations with a | | | symbol for the unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Put Together/Take Apart – Total Unknown, Two-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: Sue has some DVDs. She | | | has 3 comedies, 4 cartoons and 11 adventures. How many DVDs does Sue have? Write an | | | equation that represents this problem. Use a symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | explain your reasoning. | | | Continuum of Understanding | | |-----------------------------|--|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 18 DVDs Successfully uses strategies such as basic facts and making tens. Equation is accurate (e.g., 3 + 4 + 11 = *) Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8 Looks for and expresses regularity in repeated reasoning | Name ____ OA Task 9b 2.OA.1, 2.NBT.5, 2.NBT.9 | | OA Task 9c | | | |-------------|---|--|--| | Domain | Operations and Algebraic Thinking | | | | | Number and Operations in Base Ten | | | | Cluster | Represent and solve problems involving addition & subtraction. | | | | | Use place value understanding and properties of operations to add and subtract. | | | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one-and two-step word | | | | | problems involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g. by using drawings and equations with a symbol for the unknown number to represent the problem. | | | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, properties of operations, and/or the relationship between addition and subtraction. 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the properties of operations. | | | | | Put Together/Take Apart – Total Unknown, Two-step | | | | Materials | SF, Pencil, Paper, counters and base ten materials available | | | | Task | Provide materials to the student. Read the problem to the student: Linda's cat had a litter of kittens. 3 kittens were black. 3 kittens were spotted. 2 kittens were orange. How many kittens were in the litter? Write an equation that represents this problem. Use a symbol for the unknown number. Once an equation is written, say: Solve the problem and use words, numbers or pictures to explain your reasoning. | | | | | Continuum of Understanding | | |-----------------------------|--|--| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: ☐ Counting All ☐ Counting On ☐ Makes Tens ☐ Basic Facts | | Complete
Understanding | Correctly solves the problem: 8 kittens Successfully uses strategies such as basic facts. Equation is accurate (e.g., 3 + 3 + 2 = *) Explanation is clear. | ☐ Creates easier or known sums ☐ Doubles ☐ Doubles +/- 1, 2 ☐ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | Solve the problem. Use words, numbers or pictures to explain your reasoning. | | |--|--| | Use words, numbers or pictures to explain your reasoning. | kittens | | Name _____ OA Task 9c 2.OA.1, 2.NBT.5, 2.NBT.9 Put Together/Take Apart – Total Unknown, Two-step Formative Instructional and Assessment Tasks | | OA Task 10a | | |-------------|--|--| | Domain | Operations and Algebraic Thinking | | | | Number and Operations in Base Ten | | | Cluster | Represent and solve problems involving addition & subtraction. | | | | Use place value understanding and properties of operations to add and subtract. | | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one-and two-step word problems | | | | involving situations of adding to, taking from, putting together, taking apart, and | | | | comparing, with unknowns in all positions, e.g. by using drawings and equations with a | | | | symbol for the unknown number to represent the problem. | | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | | properties of operations, and/or the relationship between addition and subtraction. | | | | 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the | | | | properties of operations. | | | | Put Together/Take Apart –Addend Unknown, One-step | | | Materials | SF, Pencil, Paper, counters and base ten materials available | | | Task | Provide materials to the student. Read the problem to the student: <i>There are 25 children on</i> | | | | the soccer team. 15 are boys and the rest are girls. How many soccer players are girls? | | | | Write an equation that represents this problem. Use a symbol for the unknown number. | | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | | explain your reasoning. | | | | Continuum of Understanding | | |-----------------------------|---|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 10 girls Successfully uses strategies such as making tens, creates easier or known sums, and basic facts Equation is accurate (e.g., 25 = 15 + *; 25 - 15 = *) Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8 Looks for and expresses regularity in repeated reasoning | | Solve the problem. Use words, numbers or pictures to explain your reasoning. |
There are 25 children on the soccer team. 15 are boys and the rest are girls. How many soccer players are girls? | | | |---|--|--------------------|--| | - | Write an equation that represents this problem. Use a symbol for the unknown number. | | | | - | | | | | Use words, numbers or pictures to explain your reasoning. | S | Solve the problem. | | | | | - | girls | | girls | | Name _____ OA Task 10a 2.OA.1, 2.NBT.5, 2.NBT.9 Put Together/Take Apart -Addend Unknown, One-step | | OA Task 10b | | | |-------------|---|--|--| | Domain | Operations and Algebraic Thinking | | | | | Number and Operations in Base Ten | | | | Cluster | Represent and solve problems involving addition & subtraction. | | | | | Use place value understanding and properties of operations to add and subtract. | | | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one-and two-step word problems | | | | | involving situations of adding to, taking from, putting together, taking apart, and | | | | | comparing, with unknowns in all positions, e.g. by using drawings and equations with a | | | | | symbol for the unknown number to represent the problem. | | | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | | | properties of operations, and/or the relationship between addition and subtraction. | | | | | 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the | | | | | properties of operations. | | | | | Put Together/Take Apart –Addend Unknown, Two-step | | | | Materials | SF, Pencil, Paper, counters and base ten materials available | | | | Task | Provide materials to the student. Read the problem to the student: Alyssa has cats, dogs and | | | | | fish for pets. She has 15 pets. She has 10 goldfish and 2 cats. How many dogs does Alyssa | | | | | have? Use words, numbers or pictures to solve the problem and explain your reasoning. | | | | | Continuum of Understanding | | |-----------------------------|---|--| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: ☐ Counting All ☐ Counting On ☐ Makes Tens | | Complete
Understanding | Correctly solves the problem: 3 dogs Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Explanation is clear. | □ Basic Facts □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8 Looks for and expresses regularity in repeated reasoning | | Hee words numb | Solve the pro | blem.
o explain your reason | 1ng | |-----------------|-------------------|--------------------------------|-------| | Ose words, numo | ers or pictures t | o expiain your reason | ilig. | dogs | | Name _____ OA Task 10b 2.OA.1, 2.NBT.5, 2.NBT.9 Put Together/Take Apart -Addend Unknown, Two-step | | OA Task 10c | | | |-------------|--|--|--| | Domain | Operations and Algebraic Thinking | | | | | Number and Operations in Base Ten | | | | Cluster | Represent and solve problems involving addition & subtraction. | | | | | Use place value understanding and properties of operations to add and subtract. | | | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one-and two-step word problems | | | | | involving situations of adding to, taking from, putting together, taking apart, and | | | | | comparing, with unknowns in all positions, e.g. by using drawings and equations with a | | | | | symbol for the unknown number to represent the problem. | | | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | | | properties of operations, and/or the relationship between addition and subtraction. | | | | | 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the | | | | | properties of operations. | | | | | Put Together/Take Apart –Addend Unknown, Two-step | | | | Materials | SF, Pencil, Paper, counters and base ten materials available | | | | Task | Provide materials to the student. Read the problem to the student: <i>Jada has some apples</i> . 7 | | | | | apples are green. 5 apples are red. 6 apples are yellow. How many apples does Jada have? | | | | | Write an equation that represents this problem. Use a symbol for the unknown number. | | | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | | | explain your reasoning. | | | | | Continuum of Understanding | | |-----------------------------|---|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: ☐ Counting All ☐ Counting On ☐ Makes Tens ☐ Basic Facts | | Complete
Understanding | Correctly solves the problem: 18 apples Successfully uses strategies such as making tens, creates easier or known sums, and basic facts Equation is accurate (e.g., * = 7 + 5 + 6) Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | Standards for Mathematical Fractice | | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8 Looks for and expresses regularity in repeated reasoning | | 2.OA.1 , 2.NBT.5, 2.NBT.9 Put Together/Take Apart –Addend Unknown, Two-step Formative Instructional and Assessment Tasks | | | | | | |--|---|--|--|--|--| | | Jada has some apples. 7 apples are green. 5 apples are red. 6 apples are yellow.
How many apples does Jada have? | | | | | | Write an equation that represents this problem. Use a symbol for the unknown n | | | | | | | | | | | | | | | Solve the problem. Use words, numbers or pictures to explain your reasoning. | | | | | | | apples | | | | | Name ____ OA Task 10c | | OA Task 11a | |-------------|--| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems involving | | | situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in | | | all positions, e.g., by using drawings and equations with a symbol for the unknown number to | | | represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, properties of | | | operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the properties | | | of operations. | | | Put Together/Take Apart-Both Addends Unknown, Two-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: Sally saw horses in a field. She | | | counted 10 horses. Some
horses were brown, some horses were gray, and some horses were black. | | | How many brown, gray, and black horses did she see? Find as many different combinations as you | | | can. Use words, numbers or pictures to explain your reasoning. Write a number sentence for each | | | combination. Prompt if needed: Can you find another combination? | | | Continuum of Understanding | | |-----------------------------|--|--| | Developing
Understanding | Identifies one or more combinations that do not equal 10. Finds only 1 or 2 combinations, even with prompting. Relies on 'counting all' as primary strategy for solving the problem. One or more equations are inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: ☐ Trial and Error ☐ Counting All ☐ Counting On ☐ Basic Facts ☐ Commutative property | | Complete
Understanding | Shows all 4 combinations that equal to 10, using strategies other than counting all. Provides a clear explanation. Equations are accurate. | ☐ Doubles ☐ Doubles +/- 1, 2 ☐ Other: Possible Combinations*: 1 + 1 + 8 = 10 | | Advanced
Understanding | Demonstrates complete understanding and: Shows awareness of an emerging number pattern or records results systematically. | 1+1+8-10 $1+2+7=10$ $1+3+6=10$ $1+4+5=10$ *Similar combinations due to the commutative property of addition. | | Standards for Mathematical Practice | | |---|--| | 1. Makes sense and perseveres in solving problems. | | | 2. Reasons abstractly and quantitatively. | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | 4. Models with mathematics. | | | 5. Uses appropriate tools strategically. | | | 6. Attends to precision. | | | 7. Looks for and makes use of structure. | | | 8. Looks for and expresses regularity in repeated reasoning. | | | | Apart-Both Addends Unknown, Two-step
onal and Assessment Tasks | |--|---| | y saw horses in a field. She counted 10 horses. Some horses were brown
the horses were gray, and some horses were black. How many brown, gra
black horses did she see? | | | | Find as many different combinations as you can. Use words, numbers or pictures to explain your reasoning. Write a number sentence for each combination. | | | | | | | | | | | | | | | | | | | Name ____ OA Task 11a | | OA Task 11b | |-------------|---| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, with | | | unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown | | | number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, properties of | | | operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the properties | | | of operations. | | | Put Together/Take Apart-Both Addends Unknown, Two-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: Allen has cats and dogs. He has | | | 16 pets. If he has at least 10 cats, how many cats and dogs could he have? Find as many different | | | ways as you can. Use words, numbers or pictures to explain your reasoning. Write a number | | | sentence for each combination. Prompt if needed: Can you find another combination? | | | Continuum of Understanding | | |-----------------------------|--|--| | Developing
Understanding | Identifies one or more combinations that do not equal 16. Finds only 1 or 2 combinations, even with prompting. Relies on 'counting all' as primary strategy for solving the problem. One or more equations are inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Trial and Error Counting All Counting On Basic Facts Commutative property | | Complete
Understanding | Finds 4 or more combinations. Uses strategies other than counting. Provides a clear explanation. Equations are accurate. | ☐ Doubles ☐ Doubles +/- 1, 2 ☐ Other: Possible Combinations*: 10 + 6 = 16 | | Advanced
Understanding | Demonstrates complete understanding and: Shows awareness of an emerging number pattern or records results systematically. | 10 + 6 = 16
11 + 5 = 16
12 + 4 = 16
13 + 3 = 16
14 + 2 = 16
15 + 1 = 16
*Similar combinations due to the commutative property of addition. | | Standards for Mathematical Practice | | |---|--| | 1. Makes sense and perseveres in solving problems. | | | 2. Reasons abstractly and quantitatively. | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | 4. Models with mathematics. | | | 5. Uses appropriate tools strategically. | | | 6. Attends to precision. | | | 7. Looks for and makes use of structure. | | | 8. Looks for and expresses regularity in repeated reasoning. | | | A.1 , 2.NBT.5, 2.NBT.9 Together/Take Apart-Both Addends Unknown, Two-step mative Instructional and Assessment Tasks | | | |---|---|--| | len has cats and dogs. He has 16 pets. If he has at least 10 cats, how many | | | | s and dogs | Find as many different ways as you can. Use words, numbers or pictures to explain your reasoning. Write a number sentence for each combination. | Name ____ OA Task 11b | | OA Task 12a | |-------------|---| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Compare- Difference Unknown: More, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: <i>Olivia has 45 sparkle</i> | | | markers. Makayla has 28 sparkle markers. How many more sparkle markers does Olivia | | | have than Makayla? Write an equation that represents this problem. Use a symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | explain your reasoning. | | Continuum of Understanding | | | |-----------------------------|--|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is
inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 17 sparkle markers Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 45 – 28 = *; 28 + * = 45) Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | Write an equation that represents this problem. Use a symbol for the unknown number. | | |--|---| | | | | Use w | Solve the problem. ords, numbers or pictures to explain your reasoning. | sparkle markers | Name OA Task 12a 2.OA.1, 2.NBT.5, 2.NBT.9 Compare- Difference Unknown: More, One-step Formative Instructional and Assessment Tasks | | OA Task 12b | |-------------|---| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the properties of operations. | | | Compare- Difference Unknown: More, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: Zoe stood on one foot for 55 seconds. Felipe stood on one foot for 38 seconds. How many more seconds did Zoe stand on one foot than Felipe? Write an equation that represents this problem. Use a symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to explain your reasoning. | | | Continuum of Understanding | | |---------------------------|---|--| | Developing | Incorrectly solves the problem. | Strategy(ies) Used: | | Understanding | Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | ☐ Counting All ☐ Counting On ☐ Makes Tens | | Complete
Understanding | Correctly solves the problem: 17 seconds | □ Basic Facts □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8 Looks for and expresses regularity in repeated reasoning | | OA.1, 2.NBT.5, 2.NBT.9 Compare- Difference Unknown: More, One-step Cormative Instructional and Assessment Tasks | | | |--|--|--| | Zoe stood on one foot for 55 seconds. Felipe stood on one foot for 38 seconds.
How many more seconds did Zoe stand on one foot than Felipe? | | | | Write an equation that represents this problem. Use a symbol for the unknown number. | | | | | | | | Solve the problem. | | | | Use words, numbers or pictures to explain your reasoning. | | | | | | | | | | | Name ____ OA Task 12b seconds | | OA Task 12c | |-------------|---| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, | | | with unknowns in all positions, e.g., by using drawings and equations with a symbol for the | | | unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Compare- Difference Unknown: More, Two-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: <i>Tyler earned 50 points at</i> | | | the Beanbag Toss game. Jack earned 21 points at the Beanbag Toss game. Andrew earned | | | 20 points at the Beanbag Toss game. If Tyler and Jack put their points together, how many | | | more points would they have than Andrew? Solve the problem and use words, numbers or | | | pictures to explain your reasoning. | | | Continuum of Understanding | | |-----------------------------|--|--| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: ☐ Counting All ☐ Counting On ☐ Makes Tens | | Complete
Understanding | Correctly solves the problem: 51 points Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Explanation is clear. | □ Basic Facts □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8 Looks for and expresses regularity in repeated reasoning | | OA Task 12c | Name | |--|------| | 2.OA.1, 2.NBT.5, 2.NBT.9 | | | Compare- Difference Unknown: More, Two-step | | | Formative Instructional and Assessment Tasks | | | | | Tyler earned 50 points at the Beanbag Toss game. Jack earned 21 points at the Beanbag Toss game. Andrew earned 20 points at the Beanbag Toss game. If Tyler and Jack put their points together, how many more points would they have than Andrew? | Solve the problem. Use words, numbers or pictures to explain your reasoning. | | |--|--| points | | | | OA Task 13a | |-------------|---| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and | | | comparing, with unknowns in all positions, e.g., by using
drawings and equations with a | | | symbol for the unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Compare- Bigger Unknown: More, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: <i>There are 24 more</i> | | | pieces of candy in the purple box than in the red box. The red box has 15 pieces of candy. | | | How many pieces of candy are in the purple box? Write an equation that represents this | | | problem. Use a symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | explain your reasoning. | | | Continuum of Understanding | | |-----------------------------|---|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 39 pieces of candy Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 24 + 15 = *) Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | There are 24 more pieces of candy in the purple box than in the red box. The red box has 15 pieces of candy. How many pieces of candy are in the purple box? | | |--|--| | Write an equation that represents this problem. Use a symbol for the unknown number. | | | | | | Solve the problem. | | | Use words, numbers or pictures to explain your reasoning. | pieces | | Name OA Task 13a 2.OA.1, 2.NBT.5, 2.NBT.9 Compare- Bigger Unknown: More, One-step Formative Instructional and Assessment Tasks | | OA Task 13b | |-------------|--| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, | | | with unknowns in all positions, e.g., by using drawings and equations with a symbol for the | | | unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Compare- Bigger Unknown: More, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: <i>Joe has 19 more toy cars</i> | | | than Larry. Larry has 8 toy cars. How many toy cars does Joe have? Write an equation that | | | represents this problem. Use a symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | explain your reasoning. | | | Continuum of Understanding | | |-----------------------------|---|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 27 toy cars Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 19 + 8 = *) Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | Compare- Bigger Unknown: More, One-step
Formative Instructional and Assessment Tasks | | |---|--| | Joe has 19 more toy cars than Larry. Larry has 8 toy cars. How many toy cars does Joe have? | | | Write an equation that represents this problem. Use a symbol for the unknown number. | | | | | | Solve the problem. Use words, numbers or pictures to explain your reasoning. | toy cars | | Name OA Task 13b 2.OA.1, 2.NBT.5, 2.NBT.9 | | OA Task 13c | |-------------|--| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, | | | with unknowns in all positions, e.g., by using drawings and equations with a symbol for the | | | unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Compare- Bigger Unknown: More, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: <i>The blue team has 5 more</i> | | | girls than the red team. The red team has 18 girls. How many girls are on the blue team? | | | Write an equation that represents this problem. Use a symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | explain your reasoning. | | | Continuum of Understanding | | |-----------------------------|--|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: ☐ Counting All ☐ Counting On ☐ Makes Tens ☐ Basic Facts | | Complete
Understanding | Correctly solves the problem: 23 girls Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., * = 18 + 5) Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | |
Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | Write an equation that represents this problem. Use a symbol for the unknown number. | | |--|--| | | | | | Solve the problem. Use words, numbers or pictures to explain your reasoning. | girls | Name OA Task 13c 2.OA.1, 2.NBT.5, 2.NBT.9 Compare- Bigger Unknown: More, One-step Formative Instructional and Assessment Tasks | | OA Task 14a | |-------------|---| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, | | | with unknowns in all positions, e.g., by using drawings and equations with a symbol for the | | | unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Compare- Difference Unknown: Fewer, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: <i>Justin has 19 bottle caps</i> . | | | Elijah has 71 bottle caps. How many fewer bottle caps does Justin have than Elijah? | | | Write an equation that represents this problem. Use a symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | explain your reasoning. | | | Continuum of Understanding | | |-----------------------------|--|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: ☐ Counting All ☐ Counting On ☐ Makes Tens ☐ Basic Facts | | Complete
Understanding | Correctly solves the problem: 52 bottle caps Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 71 – 19 = *; 71 = 19 + *) Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8 Looks for and expresses regularity in repeated reasoning | | Compare- Difference Unknown: Fewer, One-step Formative Instructional and Assessment Tasks Justin has 19 bottle caps. Elijah has 71 bottle caps. How many fewer bottle caps does Justin have than Elijah? Write an equation that represents this problem. Use a symbol for the unknown number | | |--|---| | | | | | Solve the problem. | | | Use words, numbers or pictures to explain your reasoning. | Name _____ OA Task 14a 2.OA.1,2.NBT.5, 2.NBT.9 _bottle caps | | OA Task 14b | |-------------|--| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the properties of operations. | | | Compare- Difference Unknown: Fewer, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: The rocket puzzle has 51 pieces. The boat puzzle has 100 pieces. How many fewer puzzle pieces does the rocket puzzle have than the boat puzzle? Write an equation that represents this problem. Use a symbol for the unknown number. Once an equation is written, say: Solve the problem and use words, numbers or pictures to explain your reasoning. | | Continuum of Understanding | | | |-----------------------------|---|---| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | Complete
Understanding | Correctly solves the problem: 49 pieces Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 100 – 51 = *; 100 = 51 + *) Explanation is clear. | □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | 2.OA.1, 2.NBT.5, 2.NBT.9
Compare- Difference Unkt
Formative Instructional an | | |---|---| | The rocket puzzle has 51 pieces. The speed boat puzzle has 100 pieces. How nany fewer puzzle pieces does the rocket puzzle have than the speed boat puzzle? | | | Write an equation that represents this problem. Use a symbol for the unknown number | | | | | | U | Solve the problem. Jse words, numbers or pictures to explain your reasoning. | | | | | | | | | | | | | | | | Name _____ OA Task 14b _puzzle pieces | | OA Task 14c | | |-------------|--|--| | Domain | Operations and Algebraic Thinking | | | | Number and Operations in Base Ten | | | Cluster | Represent and solve problems involving addition & subtraction. | | | | Use place value understanding and properties of operations to add and subtract. | | | Standard(s) | 2.OA.1 Use addition and
subtraction within 100 to solve one- and two-step word problems | | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, | | | | with unknowns in all positions, e.g., by using drawings and equations with a symbol for the | | | | unknown number to represent the problem. | | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | | properties of operations, and/or the relationship between addition and subtraction. | | | | 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the | | | | properties of operations. | | | | Compare- Difference Unknown: Fewer, One-step | | | Materials | SF, Pencil, Paper, counters and base ten materials available | | | Task | Provide materials to the student. Read the problem to the student: Samantha has 37 beads. | | | | Andrea has 76 beads. How many fewer beads does Samantha have than Andrea? Write an | | | | equation that represents this problem. Use a symbol for the unknown number. | | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | | explain your reasoning. | | | Continuum of Understanding | | | |-----------------------------|--|--| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: ☐ Counting All ☐ Counting On ☐ Makes Tens | | Complete
Understanding | Correctly solves the problem: 39 beads | □ Basic Facts □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | Standards for Mathematical Practice | | |---|--| | 1. Makes sense and perseveres in solving problems. | | | 2. Reasons abstractly and quantitatively. | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | 4. Models with mathematics. | | | 5. Uses appropriate tools strategically. | | | 6. Attends to precision. | | | 7. Looks for and makes use of structure. | | | 8. Looks for and expresses regularity in repeated reasoning. | | | OA Task 14c | Name | |--|------| | 2.OA.1, 2.NBT.5, 2.NBT.9 | | | Compare- Difference Unknown: Fewer, One-step | | | Formative Instructional and Assessment Tasks | | | | | | | | | | | ## Samantha has 37 beads. Andrea has 76 beads. How many fewer beads does Samantha have than Andrea? | Write an equation that represents this problem. Use a symbol for the unknown number. | |--| | | | | | | | | | Solve the problem. | | Use words, numbers or pictures to explain your reasoning. | beads | | | | | OA Task 15a | |-------------|---| | Domain | Operations and Algebraic Thinking | | | Number and Operations in Base Ten | | Cluster | Represent and solve problems involving addition & subtraction. | | | Use place value understanding and properties of operations to add and subtract. | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, | | | with unknowns in all positions, e.g., by using drawings and equations with a symbol for the | | | unknown number to represent the problem. | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, | | | properties of operations, and/or the relationship between addition and subtraction. | | | 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the | | | properties of operations. | | | Compare- Smaller Unknown: Fewer, One-step | | Materials | SF, Pencil, Paper, counters and base ten materials available | | Task | Provide materials to the student. Read the problem to the student: Evan has 20 fewer raisins | | | than Kayla. Kayla has 31 raisins. How many raisins does Evan have? Write an equation that | | | represents this problem. Use a symbol for the unknown number. | | | Once an equation is written, say: Solve the problem and use words, numbers or pictures to | | | explain your reasoning. | | Continuum of Understanding | | | |----------------------------|---|---------------------| | Developing | Incorrectly solves the problem. | Strategy(ies) Used: | | Understanding | • Relies on counting as primary strategy for solving problem. | ☐ Counting All | | | Equation is inaccurate. | ☐ Counting On | | | • Explanation is lacking in detail or non-existent. | ☐ Makes Tens | | Complete | Correctly solves the problem: 11 raisins | ☐ Basic Facts | | Understanding | | ☐ Creates easier or | | | easier or known sums, and basic facts. | known sums | | | • Equation is accurate (e.g., $31 - 20 = *; 20 + * = 31$) | Doubles | | | • Explanation is clear. | □ Doubles +/- 1, 2 | | | Explanation is cital. | ☐ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | Evan has 20 fewer raisins than Kayla. Kayla has 31 raisins. How many raisins loes Evan have? | | | |--|---|--| | Write an equation that represents this problem. Use a symbol for the unknown number. | | | | | | | | Ţ | Solve the problem. Jse words, numbers or pictures to explain your reasoning. | raisins | | Name _____ OA Task 15a 2.OA.1, 2.NBT.5, 2.NBT.9 Take From- Result Unknown, One-step Formative Instructional and Assessment Tasks | OA Task 15b | | | |-------------|---|--| | Domain | Operations and Algebraic Thinking | | | | Number and Operations in Base Ten | | | Cluster | Represent and solve problems involving addition & subtraction. | | | | Use place value understanding and properties of operations to add and subtract. | | | Standard(s) | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. | | | | 2.NBT.5 Fluently add and subtract within 100 using strategies based on place value, properties of operations, and/or the relationship between addition and subtraction. 2.NBT.9 Explain why addition and subtraction strategies work, using place value and the properties of operations. | | | | mpare- Smaller Unknown: Fewer, One-step | | | Materials | SF, Pencil, Paper, counters and base ten materials available | | | Task | Provide materials to the student. Read the problem to the student: Amanda has 14 fewer stuffed animals than Beth. Beth has 40 stuffed animals. How many stuffed animals does Amanda have? Write an equation that represents this problem. Use a symbol for the unknown number. Once an equation is written, say: Solve the problem and use words, numbers or pictures to explain your reasoning. | | | Continuum of Understanding | | | |-----------------------------|---|--| | Developing
Understanding | • Equation is inaccurate. | Strategy(ies) Used: Counting All Counting On Makes Tens | | Complete
Understanding | Explanation is lacking in detail or non-existent. Correctly solves the problem: 26 stuffed animals Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 40 = 14 + *, 40 - 14 = *) Explanation is clear. | ☐ Basic Facts ☐ Creates easier or known sums ☐ Doubles ☐ Doubles +/- 1, 2 ☐ Other: | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2.
Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8 Looks for and expresses regularity in repeated reasoning | | OA Task 15b | | |--|--| | 2.OA.1, 2.NBT.5, 2.NBT.9 | | | Compare- Smaller Unknown: Fewer, One-step | | | Formative Instructional and Assessment Tasks | | # Amanda has 14 fewer stuffed animals than Beth. Beth has 40 stuffed animals. How many stuffed animals does Amanda have? | Write an equation that represents this problem. Use a symbol for the unknown number. | | | |--|--|--| | | | | | | | | | | | | | Solve the problem. Use words, numbers or pictures to explain your reasoning. | | | | ose words, numbers of pictures to explain your reasoning. | stuffed animals | | | | | | | | OA Task 16a | | | |-------------|--|--| | Domain | Operations and Algebraic Thinking | | | Cluster | Work with equal groups of objects to gain foundations for multiplication. | | | Standard(s) | 2.OA.3 Determine whether a group of objects (up to 20) has an odd or even number of | | | | members, e.g., by pairing objects or counting them by 2s; write an equation to express an | | | | even number as a sum of two equal addends. | | | Materials | Paper, pencil, counters | | | Task | Provide the materials to the student. Say: Is 12 an even number? Explain your reasoning | | | | with counters, pictures, numbers or words. | | | Continuum of Understanding | | | |-----------------------------|---|---| | Developing
Understanding | States that 12 is not an even number. Student only provides justification that it "ends in a 2". Justification does not indicate an understanding that even numbers can be made of two equal parts with no leftovers. | Strategy (ies) Used: ☐ "One-for you, One-for me" ☐ Pairs objects ☐ Counts by 2s ☐ Uses doubles ☐ Other: | | Complete
Understanding | States that 12 is an even number. Justification indicates an understanding that even numbers can be made of two equal parts with no leftovers. | | | Standards for Mathematical Practice | | | |---|--|--| | 1. Makes sense and perseveres in solving problems. | | | | 2. Reasons abstractly and quantitatively. | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. Models with mathematics. | | | | 5. Uses appropriate tools strategically. | | | | 6. Attends to precision. | | | | 7. Looks for and makes use of structure. | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | | OA Task 16b | | | |-------------|--|--| | Domain | Operations and Algebraic Thinking | | | Cluster | Work with equal groups of objects to gain foundations for multiplication. | | | Standard(s) | 2.OA.3 Determine whether a group of objects (up to 20) has an odd or even number of | | | | members, e.g., by pairing objects or counting them by 2s; write an equation to express an | | | | even number as a sum of two equal addends. | | | Materials | Paper, pencil, objects or counters. | | | Task | Provide the materials to the student. Say: Is 15 an even number? Explain your reasoning | | | | with counters, pictures, numbers or words. | | | Continuum of Understanding | | | |-----------------------------|---|--| | Developing
Understanding | States that 15 is an even number. Student only provides justification that it "ends in a 5". Justification does not indicate an understanding that odd numbers cannot be made of two equal parts. | Strategy (ies) Used: ☐ "One-for you, One-for me" ☐ Pairs objects ☐ Counts by 2s ☐ Uses doubles | | Complete
Understanding | States that 15 is not an even number. Justification indicates an understanding that odd numbers cannot be made of two equal parts. | Other: | | Standards for Mathematical Practice | | | |---|--|--| | 1. Makes sense and perseveres in solving problems. | | | | 2. Reasons abstractly and quantitatively. | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. Models with mathematics. | | | | 5. Uses appropriate tools strategically. | | | | 6. Attends to precision. | | | | 7. Looks for and makes use of structure. | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | | OA Task 17a | | | |-------------|--|--| | Domain | Operations and Algebraic Thinking | | | | Number and Operations in Base Ten | | | Cluster | Work with equal groups of objects to gain foundations for multiplication. | | | | Understand place value. | | | Standard(s) | 2.OA.4 Use addition to find the total number of objects arranged in rectangular arrays with | | | | up to 5 rows and up to 5 columns; write an equation to express the total as a sum of equal | | | | addends. | | | | 2.NBT.2 Count within 1000; skip-count by 5s, 10s, and 100s. | | | Materials | BLM- Picture of 5 by 5 array of stars, pencil, objects or counters available. | | | Task | Provide materials to the student. Read the problem to the student: <i>How many stars are in</i> | | | | the box? Write an equation with equal addends to express the total. | | | | Continuum of Understanding | | | |-----------------------------|---|---|--| | Developing
Understanding | Counts by ones to determine total amount. If skip counts, counts by groups other than 5. If skip counts, counts by 5 incorrectly. Equation does not illustrate five groups of 5. | Strategy(ies) Used: ☐ Skip Counts ☐ Makes Tens ☐ Basic Facts | | | Complete
Understanding | Equation indicates the there are five groups of 5.
(5+5+5+5+5=25). Correctly determines that there are 25 stars in the box. | □ Creates easier or known sums□ Doubles□ Other: | | | Standards for Mathematical Practice | | | |---|--|--| | 1. Makes sense and perseveres in solving problems. | | | | 2. Reasons abstractly and quantitatively. | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. Models with mathematics. | | | | 5. Uses appropriate tools strategically. | | | | 6. Attends to precision. | | | | 7. Looks for and makes use of structure. | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | | OA Task 17b | | | |-------------|---|--| | Domain | Operations and Algebraic Thinking | | | Cluster | Work with equal groups of objects to gain foundations for multiplication. | | | | Understand place value. | | | Standard(s) | 2.OA.4 Use addition to find the total number of objects arranged in rectangular arrays with up to 5 rows and up to 5 columns; write an equation to express the total as a sum of equal addends. | | | Materials | Pencil, paper, 16 square tiles. | | | Task | Provide the materials to the student. Read the problem to the student: <i>Use 8 tiles to make an array.</i> Describe the array. Prompt if needed: How many rows are there? How many columns are there? Then say: Draw a picture of your array. Write an equation to illustrate your array. | | | | When the student has finished with the first array, say: Use 8 more tiles to make a different array. Describe the array. Prompt if needed: How many rows are there? How many columns are there? Then say: Draw a picture of your array. Write an equation to illustrate your array. | | | Continuum of Understanding | | | | |-----------------------------|---
--|--| | Developing
Understanding | Uses 8 tiles, but does not create an array. Creates one array but does not create a second array that is different or correct. If skip counts, counts incorrectly. Drawing(s) does not represent array(s) created. Equation(s) does not indicate repeated groups. | Strategy(ies) Used: Skip Counts Makes Tens Basic Facts Creates easier or known sums Doubles | | | Complete
Understanding | Creates two different arrays with the tiles. Drawings accurately represent arrays created. Equations indicate repeated groups (e.g., 2 + 2 + 2 + 2 = 8). | Possible Solutions: 1 row of 8 8 + 0 8 rows of 1 1 + 1 + 1 + 1 + 1 + 1 + 1 + 1 = 8 4 rows of 2 2 + 2 + 2 + 2 = 8 2 rows of 4 4 + 4 = 8 | | | Standards for Mathematical Practice | | | |---|--|--| | 1. Makes sense and perseveres in solving problems. | | | | 2. Reasons abstractly and quantitatively. | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. Models with mathematics. | | | | 5. Uses appropriate tools strategically. | | | | 6. Attends to precision. | | | | 7. Looks for and makes use of structure. | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | #### One-more-than - Two-more-than Use the strategy of one-more-than and two-more- than to solve these problems. c) $$7 + 1 =$$ _____ g) $$_{---} = 6 + 2$$ #### **Facts with Zero** Use the strategy of Zero Facts to solve these problems. a) $$0 + 9 =$$ _____ e) $$0 + 0 =$$ _____ $$g) _ = 3 + 0$$ #### **Doubles Plus Two** Use the strategy of Near Doubles: Plus Two to solve these problems. c) $$7 + 5 =$$ _____ #### **Doubles Plus One** Use the strategy of Near Doubles: Plus One to solve these problems. c) $$6 + 7 =$$ _____ #### **Make-Ten Facts** Use the strategy of Making Tens to solve these problems. a) $$7 + 9 =$$ _____ c) $$7 + 5 =$$ _____ g) $$= 3 + 9$$ #### **Doubles Plus Two** Use the strategy of Near Doubles: Plus Two to solve these problems. c) $$6 + 4 =$$ _____ #### Make Ten Extend-with 7 Use the strategy of Making Tens to solve these problems. a) $$9 + 7 =$$ _____ d) $$3 + 7 =$$ _____ g) $$_{---} = 5 + 7$$ h) ____ = $$7 + 9$$ #### **Making Connections** Solve. #### **Build Up Through Ten** Use the strategy of making tens to solve the problems. #### **Back Down Through Ten** Use the strategy of using ten to solve the problems. # Number and Operations in Base Ten | NBT Task 1a | | | |-------------|--|--| | Domain | Number and Operations in Base Ten | | | Cluster | Understand place value. | | | Standard(s) | 2.NBT.1: Understand that the three digits of a three-digit number represent amounts of hundreds, tens, and ones; e.g., 706 equals 7 hundreds, 0 tens, and 6 ones. Understand the following as special cases: a) 100 can be thought of as a bundle of ten tens — called a "hundred." b) b. The numbers 100, 200, 300, 400, 500, 600, 700, 800, 900 refer to one, two, three, four, five, six, seven, eight, or nine hundreds (and 0 tens and 0 ones). | | | Materials | Pencil, pre-grouped base ten materials | | | Task | Show the student the number "247". Ask: What is this number? If the student reads the number incorrectly, tell them the number. Then, say: Use your base ten materials to make this number. After the student is finished, ask: How many hundreds did you use? How many tens did you use? How many ones did you use? Then, ask: Explain how do you know that you have 247? Using the remaining base ten materials say: Now, use the base ten materials to make the same number in a different way. After the student is finished, ask: How many hundreds did you use? How many tens did you use? How many ones did you use? Then, ask: How do you know that you have 247? | | | | Continuum of Understanding | | | |---------------|--|--|--| | Developing | Incorrectly reads the number 247. | | | | Understanding | • Incorrectly builds 247 with base ten materials one or both times or is unable to think of a different way to build 247. | | | | | • Incorrectly identifies the correct amount of hundreds, tens, and/or ones place for one or both configurations. | | | | | • Explanation is minimal or only includes counting all of the materials by ones (1, 2, 3, 246, 247) or counting individual groups (100, 200; ten, twenty, thirty, forty; one, two, three seven.) | | | | Complete | Reads and builds 247 with base ten materials correctly in two different ways. | | | | Understanding | Correctly identifies the amount of cubes in the hundreds, tens and ones place for both configurations. | | | | | • Explanation includes recognizing the relationship between the amount of blocks to the written number 247 (e.g., "I know that there is 247 because there are two hundreds (points to the hundreds), 40 tens (points to the tens), and 7 leftovers (points to the ones). See: two hundred- | | | | | forty- seven.") | | | | Standards for Mathematical Practice | | | |---|--|--| | 1. Makes sense and perseveres in solving problems. | | | | 2. Reasons abstractly and quantitatively. | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. Models with mathematics. | | | | 5. Uses appropriate tools strategically. | | | | 6. Attends to precision. | | | | 7. Looks for and makes use of structure. | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | | NBT Task 1b | | | |-------------|--|--| | Domain | Number and Operations in Base Ten | | | Cluster | Understand place value. | | | Standard(s) | 2.NBT.1: Understand that the three digits of a three-digit number represent amounts of hundreds, tens, and ones; e.g., 706 equals 7 hundreds, 0 tens, and 6 ones. Understand the following as special cases: a. 100 can be thought of as a bundle of ten tens — called a "hundred." b. The numbers 100, 200, 300, 400, 500, 600, 700, 800, 900 refer to one, two, three, four, five, six, seven, eight, or nine hundreds (and 0 tens and 0 ones). | | | Materials | Number 604, pre-grouped base ten materials | | | Task | Show the number 604 to the student. Ask: What is this number? Say: Let's pretend we have this many cubes in front of us. Do you think that there would be enough to make a hundred? How many hundreds do you think there would be? Do you think that there would be some leftover? How many cubes do you think would be leftover? Provide the student with the pre-grouped base ten materials. Say: Use these materials to build this number (point to 604). After the student has finished ask: How many hundreds are there? Are there some leftover? How many are leftover? Point to the digit in the hundreds place (6). Say: Show me with your base ten materials this amount. Point to the digit in the ones place (4) and say: Show me with your materials this amount. If there are still cubes left over, point to the remaining cubes and ask: Why do you think there are still cubes leftover? | | | Continuum of Understanding | | | | |-----------------------------|---|--|--| | Developing
Understanding | Inaccurately predicts the number of hundreds and/or leftovers in 604. Incorrectly builds 604 with base ten materials. Incorrectly shows the correct amount for a digit in the hundreds, tens, | | Shows 600 cubes for the digit "6". | | | and/or ones place.Has cubes leftover after showing all three amounts. | | Shows 0 cubes | | Complete
Understanding | Predicts 6 hundreds and 4 leftovers. Builds 604 with base ten materials correctly. Correctly shows the amount of
cubes in the hundreds, tens and ones place. | | for the digit "0". Shows 4 cubes for the digit "4". | | Standards for Mathematical Practice | | | |---|--|--| | 1. Makes sense and perseveres in solving problems. | | | | 2. Reasons abstractly and quantitatively. | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. Models with mathematics. | | | | 5. Uses appropriate tools strategically. | | | | 6. Attends to precision. | | | | 7. Looks for and makes use of structure. | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | | NBT Task 1c | | | |-------------|--|--| | Domain | Number and Operations in Base Ten | | | Cluster | Understand place value. Use place value understanding and properties of operations to add and subtract. | | | Standard(s) | 2.NBT.1 Understand that the three digits of a three-digit number represent amounts of hundreds, tens, and ones; e.g., 706 equals 7 hundreds, 0 tens, and 6 ones. Understand the following as special cases: a. 100 can be thought of as a bundle of ten tens — called a "hundred." b. The numbers 100, 200, 300, 400, 500, 600, 700, 800, 900 refer to one, two, three, four, five, six, seven, eight, or nine hundreds (and 0 tens and 0 ones). 2.NBT.8 Mentally add 10 or 100 to a given number 100 – 900, and mentally subtract 10 or 100 from a given number 100-900. | | | Materials | Pencil, Paper Optional: Provide base ten materials for the student to use to answer each question rather than asking the student to draw the blocks. Rather than circling, ask the student to point to the blocks. | | | Task | Provide materials to the student. Show the number 179 to the student. Say: Ruth made this number (179- Do not read number) using base ten blocks. Draw the blocks below. After the student has drawn the base ten blocks say: In your picture, circle the part of the blocks that shows this digit (point to 7). Once the student has drawn a circle around the blocks, say: Now add more blocks to your picture so that the value of all of the blocks is 199. Once the student is finished, say: Use words and numbers to explain why you think that the value of all of the blocks is now 199. | | | Continuum of Understanding | | | | | |----------------------------|---|--|--|--| | Developing | • Incorrectly reads the number 179. | | | | | Understanding | Student attempts to draw (or model) the number 179 but does so incorrectly. | | | | | | • Incorrectly circles an amount that does not equal 70 (e.g., circles 7 individual cubes) | | | | | | Incorrectly adds the amount of blocks needed to change the number to 199. | | | | | | • Changes 179 to 199 by placing one cube at a time, counting on from 179 to 199. | | | | | | Explanation is minimal or inaccurate. | | | | | Complete | Correctly reads the number 179. | | | | | Understanding | Accurately draws (or models) the number 179. (Note: There are numerous ways to make this | | | | | | number with base ten materials. One common way is 1 hundred, 7 tens, and 9 ones.) | | | | | | Correctly circles 7 tens or a combination of blocks that equals 70. | | | | | | Changes 179 to 199 by placing 2 tens. | | | | | | Explanation indicates understanding of the value of each block used. | | | | | Standards for Mathematical Practice | | | |---|--|--| | 1. Makes sense and perseveres in solving problems. | | | | 2. Reasons abstractly and quantitatively. | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. Models with mathematics. | | | | 5. Uses appropriate tools strategically. | | | | 6. Attends to precision. | | | | 7. Looks for and makes use of structure. | | | | 8 Looks for and expresses regularity in repeated reasoning | | | | NBT Task 1d | | | | |-------------|---|--|--| | Domain | Number and Operations in Base Ten | | | | Cluster | Understand place value. | | | | | Use place value understanding and properties of operations to add and subtract. | | | | Standard(s) | 2.NBT.1 Understand that the three digits of a three-digit number represent amounts of hundreds, tens, and | | | | | ones; e.g., 706 equals 7 hundreds, 0 tens, and 6 ones. Understand the following as special cases: | | | | | a. 100 can be thought of as a bundle of ten tens — called a "hundred." | | | | | b. The numbers 100, 200, 300, 400, 500, 600, 700, 800, 900 refer to one, two, three, four, five, six, | | | | | seven, eight, or nine hundreds (and 0 tens and 0 ones). | | | | | 2.NBT.8 Mentally add 10 or 100 to a given number 100 – 900, and mentally subtract 10 or 100 from | | | | | a given number 100-900. | | | | Materials | Pencil, Paper Optional: Provide base ten materials for the student to use to answer each question | | | | | rather than asking the student to draw the blocks. Rather than circling or placing a square around | | | | | the materials, ask the student to point to the blocks. | | | | Task | Provide materials to the student. | | | | | • Show the number 543 to the student. Say: Sam made the number (543- Do not read number) | | | | | using base ten blocks. Draw the blocks below. After the student has drawn the base ten blocks | | | | | say: In your picture, circle the part of the blocks that shows this digit (point to 5). | | | | | • Once the student has drawn a circle around the blocks, say: Now change your picture so that the | | | | | value of all of the blocks is 503 (Student may put an "X" over the pieces to be removed). After | | | | | the student has finished, say: Use words and numbers to explain why you think that the value of | | | | | all of the blocks is now 503. | | | | Continuum of Understanding | | | | | |---|--|--|--|--| | Developing | Developing • Incorrectly reads the number 543. | | | | | Understanding • Student attempts to draw (or model) the number 543 but does so incorrectly. | | | | | | | • Incorrectly circles an amount that does not equal 500 (e.g., circles 5 individual cubes) | | | | | | Incorrectly removes the amount of blocks needed to change the number to 503. | | | | | | • Changes 543 to 503 by removing one cube at a time, counting back from 179 to 199. | | | | | | Explanation is minimal or inaccurate. | | | | | Complete | Correctly reads the number 543. | | | | | Understanding | • Accurately draws (or models) the number 543. (Note: There are numerous ways to make this | | | | | | number with base ten materials. One common way is 5 hundred, 4 tens, and 3 ones.) | | | | | | • Correctly circles 5 hundreds or a combination of blocks that equals 500. | | | | | | • Changes 543 to 503 by removing 4 tens. | | | | | | Explanation indicates understanding of the value of each block used. | | | | | Standards for Mathematical Practice | | | |-------------------------------------|--|--| | 1. | Makes sense and perseveres in solving problems. | | | 2. | Reasons abstractly and quantitatively. | | | 3. | Constructs viable arguments and critiques the reasoning of others. | | | 4. | Models with mathematics. | | | 5. | Uses appropriate tools strategically. | | | 6. | Attends to precision. | | | 7. | Looks for and makes use of structure. | | | Q | Looks for and expresses regularity in repeated reasoning | | | NBT Task 1e | | | |-------------|---|--| | Domain | Number and Operations in Base Ten | | | Cluster | Understand place value. | | | Standard(s) | 2.NBT.1: Understand that the three digits of a three-digit number represent amounts of hundreds, tens, and ones; e.g., 706 equals 7 hundreds, 0 tens, and 6 ones. Understand the following as special cases: a) 100 can be thought of as a bundle of ten tens — called a "hundred." b) The numbers 100, 200, 300, 400, 500, 600, 700, 800, 900 refer to one, two, three, four, five, six, seven, eight, or nine hundreds (and 0 tens and 0 ones). | | | Materials | none | | | Task | Say: What if Abigail had 80 cubes in a pile. How many tens do you think she could make? Do you think she will have any left over? If the student answers "yes", ask: How many leftover cubes do you think she will have? Say: What if Dylan had 604 cubes in a pile. How many hundreds do you think he could make? Do you think he will have any left over?
If the student answers "yes", ask: How many leftover cubes do you think he will have? | | | Continuum of Understanding | | | |----------------------------|---|--| | Developing | Incorrectly states the correct amount for one or both questions. | | | Understanding | • Guesses or counts to determine number of tens, hundreds and/or left overs (e.g., holding up fingers as counts by 10s: 10, 20, 30 80). | | | Complete | • Automatically knew, without counting, that there would be 8 tens without any left over. | | | Understanding | • Automatically knew, without counting, that there would be 6 hundreds and 4 left over. | | | Standards for Mathematical Practice | | | |---|--|--| | 1. Makes sense and perseveres in solving problems. | | | | 2. Reasons abstractly and quantitatively. | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. Models with mathematics. | | | | 5. Uses appropriate tools strategically. | | | | 6. Attends to precision. | | | | 7. Looks for and makes use of structure. | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | | NBT Task 1f | | | | | |-------------|---|--|--|--| | Domain | Number and Operations in Base Ten | | | | | Cluster | Understand place value. | | | | | Standard(s) | 2.NBT.1: Understand that the three digits of a three-digit number represent amounts of | | | | | | hundreds, tens, and ones; e.g., 706 equals 7 hundreds, 0 tens, and 6 ones. Understand the | | | | | | following as special cases: | | | | | | a) 100 can be thought of as a bundle of ten tens — called a "hundred." | | | | | | b) The numbers 100, 200, 300, 400, 500, 600, 700, 800, 900 refer to one, two, three, four, | | | | | | five, six, seven, eight, or nine hundreds (and 0 tens and 0 ones). | | | | | Materials | Iaterials BLM: Number cards 3, 5 and 9, pencil | | | | | Task | Provide the materials to the student. Read the directions to the student: <i>Use the cards to</i> | | | | | | make the three largest possible numbers. When you are finished, explain how you know that | | | | | | they are the three largest possible numbers. | | | | | Continuum of Understanding | | | |-----------------------------|--|---| | Developing
Understanding | Student indicates one or more incorrect numbers. Explanation does not mention or indicate an understanding of the value of each digit. (e.g., "953 is a big number.") | Strategy(ies) Used: Trial and Error Automatically | | Complete
Understanding | Student correctly identifies the three largest numbers (953, 935, 593). Explanation indicates an understanding of the value of each digit, and the need for the largest digit to be in the hundreds place (and in the tens place). (e.g., "I know that 953 is the largest number because 9 is the biggest number. So I put it in the hundreds place. 5 is the next biggest so I put it in the tens place.") | placed largest
card in 100s or
10s place | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | ### Use the cards to make the three largest possible numbers. The three largest possible numbers are: - 1. - 2. - 3. The largest number is ______. Explain your reasoning. | NBT Task 1g | | | |-------------|---|--| | Domain | Number and Operations in Base Ten | | | Cluster | Understand place value. | | | Standard(s) | 2.NBT.1: Understand that the three digits of a three-digit number represent amounts of | | | | hundreds, tens, and ones; e.g., 706 equals 7 hundreds, 0 tens, and 6 ones. Understand the | | | | following as special cases: | | | | a) 100 can be thought of as a bundle of ten tens — called a "hundred." | | | | b) The numbers 100, 200, 300, 400, 500, 600, 700, 800, 900 refer to one, two, three, four, | | | | five, six, seven, eight, or nine hundreds (and 0 tens and 0 ones). | | | Materials | BLM: Number cards 0, 1 and 2, pencil | | | Task | Provide the materials to the student. Read the directions to the student: <i>Use the cards to</i> | | | | make the three largest possible numbers. When you are finished, explain your reasoning. | | | | Say: How you know that they are the three largest possible numbers? | | | Continuum of Understanding | | | | | |-----------------------------|--|---|--|--| | Developing
Understanding | Student indicates one or more incorrect numbers. Explanation does not mention or indicate an understanding of the value of each digit. (e.g., "210 is a big number.") | Strategy(ies) Used: ☐ Trial and Error ☐ Automatically | | | | Complete
Understanding | • Student correctly identifies the three largest numbers (210, 201, 120). | placed largest
card in 100s or
10s place | | | | Standards for Mathematical Practice | | | |---|--|--| | 1. Makes sense and perseveres in solving problems. | | | | 2. Reasons abstractly and quantitatively. | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. Models with mathematics. | | | | 5. Uses appropriate tools strategically. | | | | 6. Attends to precision. | | | | 7. Looks for and makes use of structure. | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | | NBT Task 2a | | | |-------------|---|--| | Domain | Number and Operations in Base Ten | | | Cluster | Understand place value. | | | | Use place value understanding and properties of operations to add and subtract. | | | Standard(s) | 2.NBT.2 Count within 1000; skip-count by 5s, 10s, and 100s. | | | | 2.NBT.3 Read and write numbers to 1000 using base-ten numerals, number names, and | | | | expanded form. | | | | 2.NBT.8 Mentally add 10 or 100 to a given number 100-900, and mentally subtract 10 or | | | | 100 from a given number 100-900. | | | Materials | SF, Pencil, Paper | | | Task | Provide materials to the student. Read the problem to the student: | | | | 1. David is counting students as they come into school. He has counted [586- do not read the number] students so far. What numbers should he say for the next 5 students? What number should David say for the 10 th person after student 586? Explain your reasoning. | | | | 2. Kaylee is giving away movie tickets. She had [223- do not read the number] when she started giving them away. What are the next 5 numbers that Kaylee will say as she counts backwards? After giving away 10 tickets, how many will Kaylee have? Explain how you know. | | | Continuum of Understanding | | | | | |----------------------------|---|--|--|--| | Developing | Incorrectly answers one or more questions. | Solutions: | | | | Understanding | Appears that student knew sequence, but wrote one or more numbers inaccurately by reversing order of the digits (e.g., writes 578 for 587, but continues on correctly). Explanation is minimal or indicates counting all/on as primary strategy (e.g., "I counted on from 586. 586, 587, 588, etc.). | 586: 587, 588, 589, 590, 591 10th number: 596 223: 221, 220, 219, 218, 217 10th number: 213 tickets | | | | Complete | Correctly answers all questions. | | | | | Understanding | Writes all numbers accurately. | | | | | | • Explanation includes 10 more/10 less, without counting by ones. | | | | | | Standards for Mathematical Practice | |----|--| | 1. | Makes sense and perseveres in solving problems. | | 2. | Reasons abstractly and quantitatively. | | 3. | Constructs viable arguments and critiques the reasoning of others. | | 4. | Models with mathematics. | |
5. | Uses appropriate tools strategically. | | 6. | Attends to precision. | | 7. | Looks for and makes use of structure. | | 8. | Looks for and expresses regularity in repeated reasoning. | 1. David is counting students as they come into school. He has counted 586 students so far. What numbers should he say for the next 5 students? 586, ______, _____, _____, _____, _____, _____ What number should David say for the 10th person after student 586? ______ Explain your reasoning. 2. Kaylee is giving away movie tickets. She had 223 when she started giving them away. What are the next 5 numbers that Kaylee will say as she **counts** backwards? 223, _____, _____, _____, _____, _____, _____, After giving away 10 tickets, how many tickets will Kaylee have? ______ Explain your reasoning. | NBT Task 2b | | | |-------------|---|--| | Domain | Number and Operations in Base Ten | | | Cluster | Understand place value. | | | | Use place value understanding and properties of operations to add and subtract. | | | Standard(s) | 2.NBT.2 Count within 1000; skip-count by 5s, 10s, and 100s. | | | | 2.NBT.3 Read and write numbers to 1000 using base-ten numerals, number names, and | | | | expanded form. | | | | 2.NBT.8 Mentally add 10 or 100 to a given number 100-900, and mentally subtract 10 or | | | | 100 from a given number 100-900. | | | Materials | SF, Pencil, Paper | | | Task | Provide materials to the student. Read the problem to the student: | | | | 1. Adam had already counted [294- do not read the number] box tops. As he continues | | | | counting what are the next 7 numbers that he will count? When Adam counts the 10th | | | | box top, what number will he say? Explain your reasoning. | | | | | | | | 2. Aldin has a pile of [504- do not read the number] pennies. As he puts them in a bag, he | | | | counts backwards . What are the next 6 numbers that he should say? After Aldin had put | | | | 10 pennies in the bag what number will he say? Explain your reasoning. | | | Continuum of Understanding | | | | |-----------------------------|--|--|--| | Developing
Understanding | Incorrectly answers one or more questions. Appears that student knew sequence, but wrote one or more numbers inaccurately by reversing order of the digits (e.g., writes 259 for 295, but continues on correctly). Explanation is minimal or indicates counting all/on as primary strategy (e.g., "I counted on from 294. 294, | Solutions: 1. 294: 295, 296, 297, 298, 299, 300, 301 10 th number: 304 2. 504: 503, 502, 501, 500, 499, 498 | | | Complete
Understanding | 295, 296, etc.). Correctly answers all questions. Writes all numbers accurately. Explanation includes 10 more/10 less, without counting by ones. | 10 th number: 494 | | | Standards for Mathematical Practice | | | |---|--|--| | 1. Makes sense and perseveres in solving problems. | | | | 2. Reasons abstractly and quantitatively. | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. Models with mathematics. | | | | 5. Uses appropriate tools strategically. | | | | 6. Attends to precision. | | | | 7. Looks for and makes use of structure. | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | 1. Adam has already counted 294 box tops. As he continues counting, what are the next 7 numbers he will count? When Adam counts the 10th box top, what number will he say? ______ Explain your reasoning. 2. Aldin has a pile of 504 pennies. As he puts them in a bag, he counts backwards. What are the next 6 numbers that he should say? After Aldin puts 10 pennies in the bag, what number will he say? _____ Explain your reasoning. | NBT Task 3a | | | |-------------|--|--| | Domain | Number and Operations in Base Ten | | | Cluster | Understand place value. | | | | Use place value understanding and properties of operations to add and subtract. | | | Standard(s) | 2.NBT.1: Understand that the three digits of a three-digit number represent amounts of hundreds, tens, and ones; e.g., 706 equals 7 hundreds, 0 tens, and 6 ones. Understand the following as special cases: a. 100 can be thought of as a bundle of ten tens — called a "hundred." b. The numbers 100, 200, 300, 400, 500, 600, 700, 800, 900 refer to one, two, three, four, five, six, seven, eight, or nine hundreds (and 0 tens and 0 ones). 2.NBT.3. Read and write numbers to 1000 using base-ten numerals, number names, and expanded form. 2.NBT.8 Mentally add 10 or 100 to a given number 100-900, and mentally subtract 10 or 100 from a given number 100-900. | | | Materials | SF, Pencil, Paper | | | Task | Provide materials to the student. Read the problem to the student in sections as appropriate. 1. Nikki has three hundred seventy-five single stickers. Write the number of stickers in number form. 2. If stickers come in sheets of 100, strips of 10, and single stickers, Nikki has: sheets of 100 stickers, strips of 10 stickers, single stickers 3. Draw a picture of the sheets, strips, and singles. 4. Write the number of stickers that Nikki has in expanded form. 5. If Nikki added another sheet of stickers how many stickers would she now have? Explain your reasoning. | | | Continuum of Understanding | | | |----------------------------|---|--| | Developing | • Incorrectly writes 375. | | | Understanding | • Incorrectly identifies the number of 100s, 10s, and/or ones. | | | | • Picture does not accurately reflect 375. | | | | • Incorrectly writes 375 in expanded form. | | | | • Incorrectly determines 100 more, or does so with counting as the primary strategy (by ones, counting on, counting by tens). | | | Complete | • Correctly writes 375 in both number form (375) and expanded form (300 + 70 + 5). | | | Understanding | • Correctly identifies 3 sheets, 7 strips, and 5 singles and drawing accurately represents each amount. | | | | • Correctly determines 100 more mentally or stating 100 more than 375 is 475. Primary strategy does not include counting. | | | Standards for Mathematical Practice | | | |---|--|--| | 1. Makes sense and perseveres in solving problems. | | | | 2. Reasons abstractly and quantitatively. | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. Models with mathematics. | | | | 5. Uses appropriate tools strategically. | | | | 6. Attends to precision. | | | | 7. Looks for and makes use of structure. | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | | 1. | number form | |----|--| | 2. | If stickers come in sheets of 100, strips of 10, and single stickers, Nikki has: | sheets of 100 stickers strips of 10 stickers single stickers - 3. Draw a picture of the sheets, strips, and singles. - 4. Write the number of stickers that Nikki has in expanded form. - 5. If Nikki added another sheet of stickers how many stickers would she now have? Explain your reasoning. | NBT Task 3b | | | |-------------|--|--| | Domain | Number and Operations in Base Ten | | | Cluster | Understand place value. | | | | Use place value understanding and properties of operations to add and subtract. | | | Standard(s) | 2.NBT.1: Understand that the three digits of a three-digit number represent amounts of hundreds, tens, and ones; e.g., 706 equals 7 hundreds, 0 tens, and 6 ones. Understand the following as special cases: a. 100 can be thought of as a bundle of ten tens — called a "hundred." b. The numbers 100, 200, 300, 400, 500, 600, 700, 800, 900 refer to one, two, three, four, five, six, seven, eight, or nine hundreds (and 0 tens
and 0 ones). 2.NBT.3. Read and write numbers to 1000 using base-ten numerals, number names, and expanded form. 2.NBT.8 Mentally add 10 or 100 to a given number 100-900, and mentally subtract 10 or 100 from a | | | | given number 100-900. | | | Materials | SF, Pencil, Paper | | | Task | Provide materials to the student. Read the problem to the student in sections as appropriate. The Elementary School lunch room ordered boxes of juice. The juice came in boxes of 100, packages of 10, or single boxes. A second grader drew the picture below to show how many boxes of juice the school received. 1. How many juice boxes did the lunch room order? Write the number of juice boxes in number form. 2. Write the number of juice boxes using expanded form. 3. The next day, the Middle School ordered 40 fewer juice boxes than the Elementary School lunch room. How many juice boxes did they order? Explain your reasoning. | | | Continuum of Understanding | | | |----------------------------|---|--| | Developing | • Incorrectly writes 493. | | | Understanding | • Incorrectly writes 493 in expanded form. | | | | • Incorrectly determines 40 fewer, or does so with counting by ones as the primary strategy. | | | Complete | • Correctly writes 493 in both number form (493) and expanded form $(400 + 90 + 3)$. | | | Understanding | • Correctly determines 40 fewer than 493 is 453 by using groups of tens to solve (mentally or | | | | stating 10 less or crossing off juice boxes). Primary strategy does not include counting. | | | Standards for Mathematical Practice | | | |---|--|--| | 1. Makes sense and perseveres in solving problems. | | | | 2. Reasons abstractly and quantitatively. | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. Models with mathematics. | | | | 5. Uses appropriate tools strategically. | | | | 6. Attends to precision. | | | | 7. Looks for and makes use of structure. | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | The Elementary School lunch room ordered boxes of juice. The juice came in boxes of 100, packages of 10, or single boxes. A second grader drew the picture below to show how many boxes of juice the school received. - 1. How many juice boxes did the lunch room order? Write the number of juice boxes in number form. - 2. Write the number of juice boxes using expanded form. 3. The next day, the Middle School ordered 40 **fewer** juice boxes than the Elementary School lunch room. How many juice boxes did they order? ______ Explain your reasoning. | NBT Task 3c | | | |-------------|--|--| | Domain | Number and Operations in Base Ten | | | Cluster | Understand place value. | | | Standard(s) | 2.NBT.3. Read and write numbers to 1000 using base-ten numerals, number names, and | | | | expanded form. | | | Materials | SF, Pencil, Paper | | | Task | Provide materials to the student. Read the problem to the student. Pencils come in cases of 100, packs of 10, or as single pencils. Write the number of pencils that you have in number form and expanded form. a) 6 singles, 9 packs, and 4 cases b) 1 pack, 3 singles, and 7 cases c) 8 cases, 2 singles, and 3 packs d) 0 packs, 5 cases, and 0 singles e) 1 case, 0 singles and 4 packs f) 5 packs, 7 cases, and 0 singles | | | | g) 1 case, 0 packs, and 9 singles | | | Continuum of Understanding | | | |-----------------------------|---|---| | Developing
Understanding | Errors are made either in writing the number form or
expanded form. | Correctly writes: Number Form | | Complete | Correctly solves each item in both number form and | ☐ Expanded Form | | Understanding | expanded form. | Solutions: a) 496, 400 + 90 + 6 b) 713, 700 + 10 + 3 c) 832, 800 + 30 + 2 d) 500, 500 + 0 + 0 e) 140, 100 + 40 + 0 f) 750, 700 + 50 + 0 | | | | g) 109. 100 + 0 + 9 | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8 Looks for and expresses regularity in repeated reasoning | # Pencils come in cases of 100, packs of 10, or as single pencils. Write the number of pencils that you have in number form and expanded form. | | Number
Form | Expanded Form | |------------------------------------|----------------|---------------| | a) 6 singles, 9 packs, and 4 cases | | | | b) 1 pack, 3 singles, and 7 cases | | | | c) 8 cases, 2 singles, and 3 packs | | | | d) 0 packs, 5 cases, and 0 singles | | | | e) 1 case, 0 singles and 4 packs | | | | f) 5 packs, 7 cases, and 0 singles | | | | | NBT Task 3d | |-------------|---| | Domain | Number and Operations in Base Ten | | Cluster | Understand place value. | | Standard(s) | 2.NBT.1: Understand that the three digits of a three-digit number represent amounts of hundreds, tens, and ones; e.g., 706 equals 7 hundreds, 0 tens, and 6 ones. Understand the following as special cases: a. 100 can be thought of as a bundle of ten tens — called a "hundred." b. The numbers 100, 200, 300, 400, 500, 600, 700, 800, 900 refer to one, two, three, four, five, six, seven, eight, or nine hundreds (and 0 tens and 0 ones). 2.NBT.3. Read and write numbers to 1000 using base-ten numerals, number names, and | | | expanded form. 2.NBT.4 Compare two three-digit numbers based on meanings of the hundreds, tens, and ones digits, using >, =, < symbols to record the results of comparisons. | | Materials | SF, Pencil, Paper | | Task | Provide materials to the student. Read the directions to the student: <i>Make true equations</i> . Write a number in every space. You may suggest to students to draw pictures as needed to help solve the problems. | | Continuum of Understanding | | | |----------------------------|---|------------| | Developing | • Errors are made either in writing the number form or expanded form. | Solutions: | | Understanding | | h) 230 | | Complete | Correctly solves each item. | i) 501 | | Understanding | | j) 406 | | | | k) 900 | | | | 1) 1, 0, 7 | | | | m) 10, 7 | | | | n) 107 | | | | o) 384 | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8 Looks for and expresses regularity in repeated reasoning | #### Make true equations. Write a number in every space. 1) $$2 \text{ hundreds} + 3 \text{ tens} =$$ $$= 5 \text{ tens} + 1 \text{ hundred}$$ $$6 \text{ ones} + 4 \text{ hundreds} = \underline{\hspace{1cm}}$$ 5) $$107 =$$ ___ hundred + ___ tens + ___ ones 6) $$107 = ____ tens + ____ ones$$ 7) $$107 =$$ ones 8) $$80 + 300 + 4 =$$ | | NBT Task 3e | |-------------|---| | Domain | Number and Operations in Base Ten | | Cluster | Understand place value. | | Standard(s) | 2.NBT.1: Understand that the three digits of a three-digit number represent amounts of hundreds, tens, and ones; e.g., 706 equals 7 hundreds, 0 tens, and 6 ones. Understand the following as special cases: c. 100 can be thought of as a bundle of ten tens — called a "hundred." d. The numbers 100, 200, 300, 400, 500, 600, 700, 800, 900 refer to one, two, three, four, five, six, seven, eight, or nine
hundreds (and 0 tens and 0 ones). 2.NBT.3. Read and write numbers to 1000 using base-ten numerals, number names, and expanded form. 2.NBT.4 Compare two three-digit numbers based on meanings of the hundreds, tens, and ones digits, using >, =, < symbols to record the results of comparisons. | | Materials | SF, Pencil, Paper | | Task | Provide materials to the student. Read the directions to the student: <i>Are these comparisons true or false? Circle True or False. Explain your reasoning.</i> Prompt if needed: <i>Explain why you think a comparison is true or false.</i> | | Continuum of Understanding | | | |----------------------------|---|------------| | Developing | Incorrectly solves one or more items. | Solutions: | | Understanding | • Explanation does not indicate an understanding of the symbols. | p) True | | Complete | Correctly solves each item. | q) False | | Understanding | • Explanation indicates an understanding of the symbols and correct interpretation of each number provided. (e.g., "302 is more than 48"; "183 is less than 813 because 183 only has one hundred and 813 has 8 hundreds"; "345 is less than 400. The sentence says that 345 is greater than 400. So it's false. 345 only has 3 hundreds." | r) True | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | #### Are these comparisons true or false? Circle True or False. #### Explain your reasoning. 9) 3 hundreds + 2 ones > 4 tens + 8 ones True / False Explain your reasoning. 10) 8 tens + 1 hundred + 3 ones < 813 True / False Explain your reasoning. 11) 345 < 4 hundreds True / False Explain your reasoning. | | NBT Task 4a | | |-------------|---|--| | Domain | Number and Operations in Base Ten | | | Cluster | Use place value understanding and properties of operations to add and subtract. | | | Standard(s) | 2.NBT.7 Add and subtract within 1000, using concrete models or drawings and strategies | | | | based on place value, properties of operations, and/or the relationship between addition and | | | | subtraction; relate the strategy to a written method. Understand that in adding or subtracting | | | | three-digit numbers, one adds or subtracts hundreds and hundreds, tens and tens, ones and | | | | ones; and sometimes it is necessary to compose or decompose tens or hundreds. | | | | 2.NBT.8 Mentally add 10 or 100 to a given number 100-900, and mentally subtract 10 or | | | | 100 from a given number 100-900. | | | | 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the | | | | properties of operations. (Note: Explanations may be supported by drawings or objects.) | | | Materials | SF, Pencil, Paper, pre-grouped base ten materials | | | Task | Provide the materials to the student. Read the problem to the student: <i>Annie had 360</i> | | | | stickers. She gave some of her stickers to Claire. Now Annie has 220 stickers. How many | | | | stickers did Annie give to Claire? Explain your reasoning with drawings, words, and/or | | | | numbers. | | | | Continuum of Understanding | | | |--|--|--|--| | Developing Understanding Complete Understanding | Incorrectly solve the problem. Relies on counting as primary strategy for solving problem. Explanation is lacking in detail or non-existent. Correctly solves the problem: 140 stickers Successfully uses strategies such as place value, properties of operations, compose/decompose hundreds/tens/ones, and/or mentally adds/subtracts 100. Explanation is logical, accurate and illustrates strategies used. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts Creates easier or known sums Doubles Doubles +/- 1, 2 Properties of operations Adds/subtracts hundreds & hundreds Adds/subtracts tens & tens Add/subtracts ones & ones 10/100 more/less Other: | | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | Annie had 360 stickers. She gave some of her stickers to Claire. Now Annie has 220 stickers. How many stickers did Annie give to Claire? | Explain your reasoning with drawings, words, and/or numbers. | | |--|--| stickers | | | NBT Task 4b | | | |-------------|--|--| | Domain | Number and Operations in Base Ten | | | Cluster | Use place value understanding and properties of operations to add and subtract. | | | Standard(s) | 2.NBT.7 Add and subtract within 1000, using concrete models or drawings and strategies based on place value, properties of operations, and/or the relationship between addition and subtraction; relate the strategy to a written method. Understand that in adding or subtracting three-digit numbers, one adds or subtracts hundreds and hundreds, tens and tens, ones and ones; and sometimes it is necessary to compose or decompose tens or hundreds. 2.NBT.8 Mentally add 10 or 100 to a given number 100-900, and mentally subtract 10 or 100 from a given number 100-900. 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the properties of operations. (Note: Explanations may be supported by drawings or objects.) | | | Materials | SF, Pencil, Paper, pre-grouped base ten materials | | | Task | Provide the materials to the student. Read the problem to the student: <i>Michael earned \$215</i> during his summer paper route. His older brother earned \$335 during his summer yard business. How much did Michael and his brother earn during the summer? Explain your reasoning with drawings, words, and/or numbers. | | | Developing Understanding • Incorrectly solve the problem. Strategy(ies) Used: • Relies on counting as primary strategy for solving problem. □ Counting All • Explanation is lacking in detail or non-existent. □ Makes Tens • Complete • Correctly solves the problem: \$550 • Understanding • Successfully uses strategies such as place value, properties of operations, compose/decompose □ Creates easier or known sums • Doubles □ Doubles | Continuum of Understanding | | | |---|----------------------------
--|---| | hundreds/tens/ones, and/or mentally adds/subtracts 100. Explanation is logical, accurate and illustrates strategies used. □ Properties of operations □ Adds/subtracts hundreds & hundreds □ Adds/subtracts tens & tens □ Add/subtracts ones & ones □ 10/100 more/less □ Other: | Understanding Complete | Incorrectly solve the problem. Relies on counting as primary strategy for solving problem. Explanation is lacking in detail or non-existent. Correctly solves the problem: \$550 Successfully uses strategies such as place value, properties of operations, compose/decompose hundreds/tens/ones, and/or mentally adds/subtracts 100. Explanation is logical, accurate and illustrates | ☐ Counting All ☐ Counting On ☐ Makes Tens ☐ Basic Facts ☐ Creates easier or known sums ☐ Doubles ☐ Doubles +/- 1, 2 ☐ Properties of operations ☐ Adds/subtracts hundreds & hundreds ☐ Adds/subtracts tens & tens ☐ Add/subtracts ones & ones ☐ 10/100 more/less | | Standards for Mathematical Practice | | | |---|--|--| | 1. Makes sense and perseveres in solving problems. | | | | 2. Reasons abstractly and quantitatively. | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. Models with mathematics. | | | | 5. Uses appropriate tools strategically. | | | | 6. Attends to precision. | | | | 7. Looks for and makes use of structure. | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | Michael earned \$215 during his summer paper route. His older brother earned \$335 during his summer yard business. How much did Michael and his brother earn during the summer | Explain your reasoning with drawings, words, and/or numbers. | | |--|--| money | | | NBT Task 4c | | | |-------------|--|--| | Domain | Number and Operations in Base Ten | | | Cluster | Use place value understanding and properties of operations to add and subtract. | | | Standard(s) | 2.NBT.7 Add and subtract within 1000, using concrete models or drawings and strategies based on place value, properties of operations, and/or the relationship between addition and subtraction; relate the strategy to a written method. Understand that in adding or subtracting three-digit numbers, one adds or subtracts hundreds and hundreds, tens and tens, ones and ones; and sometimes it is necessary to compose or decompose tens or hundreds. 2.NBT.8 Mentally add 10 or 100 to a given number 100-900, and mentally subtract 10 or 100 from a given number 100-900. 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the properties of operations. (Note: Explanations may be supported by drawings or objects.) | | | Materials | SF, Pencil, Paper | | | Task | Provide the materials to the student. Read the problem to the student: Brooke and Regina both have some base ten blocks. If they combine their blocks, how much do they have altogether? Explain your reasoning with drawings, words, and/or numbers. When Mary adds her blocks to Brooke's and Regina's blocks they have 700 blocks. How many blocks did Mary have? Explain your reasoning drawings, words, and/or numbers. | | | | Continuum of Understanding | | | |-----------------------------|---|---|--| | Developing
Understanding | Incorrectly solves one or both problems. Relies on counting as primary strategy for solving problem. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens | | | Complete
Understanding | Correctly solves both problems: 536; 164. Rather than counting, successfully uses strategies such as place value, properties of operations, compose/decompose hundreds/tens/ones, and/or mentally adds/subtracts 100. Explanation is logical, accurate and illustrates strategies used. | □ Basic Facts □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Properties of operations □ Adds/subtracts hundreds & hundreds □ Adds/subtracts tens & tens □ Add/subtracts ones & ones □ Other: | | | Standards for Mathematical Practice | | |---|--| | 1. Makes sense and perseveres in solving problems. | | | * 5* | | | 2. Reasons abstractly and quantitatively. | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | 4. Models with mathematics. | | | 5. Uses appropriate tools strategically. | | | 6. Attends to precision. | | | 7. Looks for and makes use of structure. | | | 8 Looks for and expresses regularity in repeated reasoning | | #### Brooke and Regina both have some base ten blocks. 1. If they combine their blocks, how much do they have altogether? Explain your reasoning with drawings, words, and/or numbers. 2. When Mary adds her blocks to Brooke's and Regina's blocks they have 700 blocks. How many blocks did Mary have? Explain your reasoning with drawings, words, and/or numbers. | NBT Task 4d | | | |-------------|--|--| | Domain | Number and Operations in Base Ten | | | Cluster | Use place value understanding and properties of operations to add and subtract. | | | Standard(s) | 2.NBT.7 Add and subtract within 1000, using concrete models or drawings and strategies based on place value, properties of operations, and/or the relationship between addition and subtraction; relate the strategy to a written method. Understand that in adding or subtracting three-digit numbers, one adds or subtracts hundreds and hundreds, tens and tens, ones and ones; and sometimes it is necessary to compose or decompose tens or hundreds. 2.NBT.8 Mentally add 10 or 100 to a given number 100-900, and mentally subtract 10 or 100 from a given number 100-900. 2.NBT.9. Explain why addition and subtraction strategies work, using place value and the properties of operations. (Note: Explanations may be supported by drawings or objects.) | | | Materials | SF, Pencil, Paper, pre-grouped base ten materials | | | Task | Provide the materials to the student. Read the problem to the student: Sunshine Elementary has 216 first graders and 278 second graders. All of the first and second graders are on the playground. How many students are on the playground? Explain your reasoning with drawings, words, and/or numbers. Of all the first and second graders on the playground, one hundred of the students were playing on the blacktop. The rest of the students were playing on the field. How many students were playing in the field? | | | | Explain your reasoning drawings, words, and/or number and write an equation to match the situation. | | | Continuum of Understanding | | | |-----------------------------
--|---| | Developing
Understanding | Incorrectly solves one or both problems. Relies on counting as primary strategy for solving problems. One or both explanations are lacking in detail or non-existent. Equation is inaccurate. | Strategy(ies) Used: ☐ Counting All ☐ Counting On ☐ Makes Tens ☐ Basic Facts | | Complete
Understanding | Correctly solves both problems: 494 students on the playground 394 students were playing on the field. Rather than counting, successfully uses strategies such as place value, properties of operations, compose/decompose hundreds/tens/ones, and/or mentally adds/subtracts 100. Explanations are logical, accurate and illustrate strategies used. Equation is accurate (e.g., 494 – 100 = 394). | ☐ Creates easier or known sums ☐ Doubles ☐ Doubles +/- 1, 2 ☐ Properties of operations ☐ Adds/subtracts hundreds & hundreds ☐ Adds/subtracts tens & tens ☐ Add/subtracts ones & ones ☐ Other: | | Standards for Mathematical Practice | | |---|--| | 1. Makes sense and perseveres in solving problems. | | | 2. Reasons abstractly and quantitatively. | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | 4. Models with mathematics. | | | 5. Uses appropriate tools strategically. | | | 6. Attends to precision. | | | 7. Looks for and makes use of structure. | | | 8. Looks for and expresses regularity in repeated reasoning. | | Sunshine Elementary has 216 first graders and 278 second graders. All of the first and second graders are on the playground. How many students are on the playground? Explain your reasoning with drawings, words, and/or numbers. _____ students are on the playground. Of all the first and second graders on the playground, one hundred of the students were playing on the blacktop. The rest of the students were playing on the field. How many students were playing in the field? Explain your reasoning with drawings, words, and/or numbers. _____ students were not playing on the field. Write an equation to match the situation. # Measurement and Data | MD Task 1a | | |-------------|--| | Domain | Measurement and Data | | Cluster | Measure and estimate lengths in standard units | | Standard(s) | 2.MD.1 Measure the length of an object by selecting and using appropriate tools such as | | | rulers, yardsticks, meter sticks, and measuring tapes. | | Materials | String measuring 8 inches in length, ruler, yardstick, meter stick, measuring tape | | Task | Show the student the materials. Say: I have a piece of string. What tool do you think we | | | should use to measure the length of the string? | | | After the student selects a tool ask: Why did you choose that tool? | | | After the student provides and explanation, say: Use your tool to measure how long the | | | string is. How long is the string? | | Continuum of Understanding | | |----------------------------|--| | Developing | Does not select a ruler. | | Understanding | Selects a ruler but doesn't provide a reasonable explanation. | | | Inaccurately measures the length of the string. | | Complete | Selects a ruler. | | Understanding | • Explanation includes an understanding that the string is a relatively short object and a ruler is an appropriate tool for shorter measurements (may state that all of the tools <i>could</i> be used to measure the string). | | | Measures the length of the string accurately, aligning the starting point of the ruler with the end of the string. States that the string is 8 inches in length. | | | Standards for Mathematical Practice | | | |----|---|--|--| | 1. | 1. Makes sense and perseveres in solving problems. | | | | 2. | 2. Reasons abstractly and quantitatively. | | | | 3. | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. | 4. Models with mathematics. | | | | 5. | 5. Uses appropriate tools strategically. | | | | 6. | 6. Attends to precision. | | | | 7. | 7. Looks for and makes use of structure. | | | | 8. | 8. Looks for and expresses regularity in repeated reasoning. | | | | MD Task 1b | | |-------------|--| | Domain | Measurement and Data | | Cluster | Measure and estimate lengths in standard units | | Standard(s) | 2.MD.1 Measure the length of an object by selecting and using appropriate tools such as rulers, yardsticks, meter sticks, and measuring tapes. | | Materials | pencil | | Task | Say, Maria wants to measure the length of the hallway outside of her classroom. She has a ruler and a yardstick. Which tool do you think she should use? Explain your reasoning. | | Continuum of Understanding | | |-----------------------------|--| | Developing
Understanding | Incorrectly states that the ruler would be the more appropriate tool. Recognizes that a yardstick is longer than a ruler, but the explanation is weak or nonexistent. Does not recognize that the yardstick is longer than the ruler, but the justification indicates an understanding of the need for a longer tool for longer lengths/distances. | | Complete
Understanding | States that the yardstick would be the more appropriate tool. Recognizes that a yardstick is longer than a ruler. Provides an explanation that clearly justifies the use of a yardstick for longer lengths/distances. | | Standards for Mathematical Practice | | |---|--| | 1. Makes sense and perseveres in solving problems. | | | 2. Reasons abstractly and quantitatively. | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | 4. Models with mathematics. | | | 5. Uses appropriate tools strategically. | | | 6. Attends to precision. | | | 7. Looks for and makes use of structure. | | | 8. Looks for and expresses regularity in repeated reasoning. | | | MD Task 2a | | |-------------|---| | Domain | Measurement and Data | | Cluster | Measure and estimate lengths in standard units | | Standard(s) | 2.MD.2 Measure the length of an object twice, using length units of different lengths for the two measurements; describe how the two measurements relate to the size of the unit chosen. | | Materials | Book that measures less than 12 inches, pencil, ruler (centimeters), 12 large paperclips | | Task | Provide materials to the student. Read the problem to the student: Measure the length (or width) of the book in centimeters. About how many centimeters is the book? Now measure the book using these paperclips. About how many paperclips did you need do measure the length (or width) of the book? Are your two measurements the same or different? Why do you think that you have two "repeat student answer (same/different)" measurements? NOTE: Depending on the size of the book and the size of the paper clips used, the student may need to state measurement as "about 24 centimeters" or "about 8 paperclips". | | Continuum of Understanding | | |-----------------------------|--| | Developing
Understanding | Incorrectly measures one or both items. Provides justification that is weak or minimal. Provides justification, but does not indicate an understanding of why the measurement results were different. | | Complete
Understanding | Accurately measures the book with both units of measure. Provides detailed
justification that indicates an understanding that the smaller the unit of measure, the more that unit is needed (compensatory principle). | | Standards for Mathematical Practice | | |---|--| | 1. Makes sense and perseveres in solving problems. | | | 2. Reasons abstractly and quantitatively. | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | 4. Models with mathematics. | | | 5. Uses appropriate tools strategically. | | | 6. Attends to precision. | | | 7. Looks for and makes use of structure. | | | 8. Looks for and expresses regularity in repeated reasoning. | | | | MD Task 2b | | |-------------|---|--| | Domain | Measurement and Data | | | Cluster | Measure and estimate lengths in standard units. | | | Standard(s) | 2.MD.2 Measure the length of an object twice, using length units of different lengths for the two measurements; describe how the two measurements relate to the size of the unit chosen. | | | Materials | none | | | Task | Molly measured the length of their class book and reported that it was "7". Evan measured the length of the same class book and said that it was really "14". The teacher said that they were both correct. Use words, numbers, and pictures to explain why the teacher said that both Molly and Evan were right. | | | Continuum of Understanding | | |----------------------------|---| | Developing | • Justification does not indicate an understanding that different units of measure were | | Understanding | used. | | Complete | Provides detailed justification that indicates an understanding that more smaller units | | Understanding | of measure are needed to cover a given length than larger units of measure | | | (compensatory principle). | | Standards for Mathematical Practice | | | |---|--|--| | 1. Makes sense and perseveres in solving problems. | | | | 2. Reasons abstractly and quantitatively. | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. Models with mathematics. | | | | 5. Uses appropriate tools strategically. | | | | 6. Attends to precision. | | | | 7. Looks for and makes use of structure. | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | | MD Task 3a | | |-------------|---| | Domain | Measurement and Data | | Cluster | Measure and estimate lengths in standard units. | | Standard(s) | 2.MD.3 Estimate lengths using units of inches, feet, centimeters, and meters. 2.MD.4 Measure to determine how much longer one object is than another, expressing the length difference in terms of a standard length unit. | | Materials | SF, pencil, centimeter ruler | | Task | Provide materials to the student. Read the problem: How many centimeters do you think the length of pencil A is? Write your estimate. How many centimeters do you think the length of pencil B is? Write your estimate. Measure the length of pencil A and pencil B in centimeters. Which pencil is the longest? How many more centimeters does the short pencil need to be so that it is the same length as the long pencil? | | | Continuum of Understanding | | |---------------------------|--|---| | Developing | Measures one or both of the pencils incorrectly. | ☐ Uses the ruler correctly, | | Understanding | Measures both pencils correctly, but incorrectly
determines the difference between the lengths. | lining up the end of the pencil with the zero point on the | | Complete
Understanding | Measures both pencils correctly: Pencil A, 14 centimeters; Pencil B, 18 centimeters Determines the difference between the two lengths correctly: 4 centimeters. | ruler. Solved "How Many More" by: Counting up Counting back Basic fact Doubles Other | | Standards for Mathematical Practice | | |---|--| | 1. Makes sense and perseveres in solving problems. | | | 2. Reasons abstractly and quantitatively. | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | 4. Models with mathematics. | | | 5. Uses appropriate tools strategically. | | | 6. Attends to precision. | | | 7. Looks for and makes use of structure. | | | 8. Looks for and expresses regularity in repeated reasoning. | | | MD Task 3a | Name | |--|--| | 2.MD.3, 2.MD.4
Formative Instructional and Assessment Tasks | | | Formative Instructional and Assessment Tasks | | | Pencil A: | | | What is your estimate? | | | | nk the length is? | | j | | | | | | | | | I measured the pencil. It is | centimeters long. | | | | | | | | Pencil B: | | | What is your estimate? | | | How many centimeters do you thi | nk the length is? | | | | | | | | | | | | | | I measured the pencil. It is | centimeters long. | | | | | | | | Which pencil is the longest? | | | TT | | | | es the short pencil need to be so that it is the | | same length as the long pencil? | | | | | Explain your reasoning: | MD Task 3b | | |-------------|--| | Domain | Measurement and Data | | Cluster | Measure and estimate lengths in standard units | | Standard(s) | 2.MD.3 Estimate lengths using units of inches, feet, centimeters, and meters. 2.MD.4 Measure to determine how much longer one object is than another, expressing the length difference in terms of a standard length unit. | | Materials | SF, Pencil, ruler | | Task | Provide materials to the student. Say: Anthony the Ant took this path to get to food (point to path at top of page). How many inches do you think Anthony the Ant will need to crawl? Write your estimate. Caleb the Caterpillar took this path to get to food (point to path at top of page). How many inches do you think Caleb the Caterpillar will need to crawl. Write your estimate. Measure both paths with a ruler. How many inches did Anthony the Ant take? Write your measurement. How many inches did Caleb the Caterpillar take? Write your measurement. How many more inches did Caleb the Caterpillar crawl than Anthony the Ant? Use numbers, pictures, or words to show your thinking. | | Continuum of Understanding | | | |-----------------------------|--|---| | Developing
Understanding | Makes estimates, but one or both are extreme (e.g., 30 inches for one path). Inaccurately measures one or both paths. Accurately measures both paths, but incorrectly determines how much longer one path is than another. | ☐ Uses the ruler correctly, lining up the end of the path with the zero point on the ruler. Solved "How Many More" by: | | Complete
Understanding | Estimates are reasonable. Accurately measures both paths. Correctly determines how much longer one path is than another. | □ Counting up□ Counting back□ Basic fact□ Other | | Standards for Mathematical Practice | | |---|--| | 1. Makes sense and perseveres in solving problems. | | | 2. Reasons abstractly and quantitatively. | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | 4. Models with mathematics. | | | 5. Uses appropriate tools strategically. | | | 6. Attends to precision. | | | 7. Looks for and makes use of structure. | | | 8. Looks for and expresses regularity in repeated reasoning. | | #### **Anthony the Ant** | My Estimate: Caleb the Caterpillar | I measured: | | |-------------------------------------|-------------|---| | My Estimate: | I measured: | _ | How many more inches did Caleb the Caterpillar crawl than Anthony the
Ant? Use numbers, pictures, or words to show your thinking. Caleb the Caterpillar crawled _____ more inches than Anthony the Ant. | MD Task 4a | | |-------------|--| | Domain | Measurement and Data | | | Operations and Algebraic Thinking | | Cluster | Relate addition and subtraction to length. | | | Represent and solve problems involving addition & subtraction. | | Standard(s) | 2.MD.5 Use addition and subtraction within 100 to solve word problems involving lengths | | | that are given in the same units, e.g., by using drawings and equations with a symbol for | | | the unknown number to represent the problem. | | | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | involving situations of adding to, taking from, putting together, taking apart, and | | | comparing, with unknowns in all positions, e.g., by using drawings and equations with a | | | symbol for the unknown number to represent the problem. | | | Add To-Start Unknown, One-step | | Materials | SF, Cubes or counters, pencil | | Task | Provide materials to the student. Read the problem to the student: <i>The teacher measured</i> | | | some fabric for a quilt. Then, she measured 10 more feet of fabric. Now she had 45 feet of | | | fabric. How many feet of fabric did the teacher measure before? Write an equation that | | | represents this problem. Use a symbol for the unknown number. Solve the problem and | | | use words, numbers or pictures to explain your reasoning. | | Continuum of Understanding | | | | | | | |-----------------------------|---|---|--|--|--|--| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: ☐ Counting All ☐ Counting On ☐ Makes Tens | | | | | | Complete
Understanding | Correctly solves the problem: 35 feet of fabric Successfully uses strategies such as making tens, 10 more than/less than, and basic facts. Equation is accurate (e.g., 10 + * = 45; 45 - 10 = *) Explanation is clear. | ☐ 10 more/less ☐ Basic Facts ☐ Creates easier or known sums ☐ Doubles ☐ Doubles +/- 1, 2 ☐ Other: | | | | | | Standards for Mathematical Practice | | | | |---|--|--|--| | 1. Makes sense and perseveres in solving problems. | | | | | 2. Reasons abstractly and quantitatively. | | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | | 4. Models with mathematics. | | | | | 5. Uses appropriate tools strategically. | | | | | 6. Attends to precision. | | | | | 7. Looks for and makes use of structure. | | | | | 8 Looks for and expresses regularity in repeated reasoning | | | | The teacher measured some fabric for a quilt. Then, she measured 10 more feet of fabric. Now she had 45 feet of fabric. How many feet of fabric did the teacher measure before? | Solve the problem. Use words, numbers or pictures to explain your reasoning. | |---| feet | | | | MD Task 4b | | | | | | | | |-------------|--|--|--|--|--|--|--| | Domain | Measurement and Data | | | | | | | | | Operations and Algebraic Thinking | | | | | | | | Cluster | Relate addition and subtraction to length. | | | | | | | | | Represent and solve problems involving addition & subtraction. | | | | | | | | Standard(s) | 2.MD.5 Use addition and subtraction within 100 to solve word problems involving lengths | | | | | | | | | that are given in the same units, e.g., by using drawings and equations with a symbol for | | | | | | | | | the unknown number to represent the problem. | | | | | | | | | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | | | | | | | involving situations of adding to, taking from, putting together, taking apart, and | | | | | | | | | comparing, with unknowns in all positions, e.g., by using drawings and equations with a | | | | | | | | | symbol for the unknown number to represent the problem. | | | | | | | | | Take From-Start Unknown, One-step | | | | | | | | Materials | SF, Cubes or counters, pencil | | | | | | | | Task | Provide materials to the student. Read the problem to the student: <i>Grace measured a piece</i> | | | | | | | | | of string for the nature walk. She thought that it was too long, so she cut off 36 inches. | | | | | | | | | Then her string was 30 inches. How many inches was Grace's string before she cut it? | | | | | | | | | Write an equation that represents this problem. Use a symbol for the unknown number. | | | | | | | | | Solve the problem and use words, numbers or pictures to explain your reasoning. | | | | | | | | Continuum of Understanding | | | | | | | | |-----------------------------|---|--|--|--|--|--|--| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: ☐ Counting All ☐ Counting On ☐ Makes Tens | | | | | | | Complete
Understanding | Correctly solves the problem: 66 inches Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., * - 36 = 30; 30 + 36 = *) Explanation is clear. | □ Basic Facts □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | | | | | | Standards for Mathematical Practice | | | |---|--|--| | 1. Makes sense and perseveres in solving problems. | | | | 2. Reasons abstractly and quantitatively. | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. Models with mathematics. | | | | 5. Uses appropriate tools strategically. | | | | 6. Attends to precision. | | | | 7. Looks for and makes use of structure. | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | | MD Task 4b | | |---|---| | 2.MD.5 Take From-Start Unknown, One-step | | | Formative Instructional and Assessment Task | S | | Name | | | | | | | | |------|--|--|--|--|--|--|--| | | | | | | | | | Grace measured a piece of string for the nature walk. She thought that it was too long, so she cut off 36 inches. Then her string was 30 inches. How many inches was Grace's string before she cut it? | Write an equation that represents this problem. Use a symbol for the unknown number. | |--| | | | | | | | | | Solve the problem. | | Use words, numbers or pictures to explain your reasoning. | inches | | | | MD Task 4c | | | | | | | |-------------|--|--|--|--|--|--| | Domain | Measurement and Data | | | | | | | | Operations and Algebraic Thinking | | | | | | | Cluster | Relate addition and subtraction to length. | | | | | | | | Represent and solve problems involving addition & subtraction. | | | | | | | Standard(s) | 2.MD.5 Use addition and subtraction within 100 to solve word problems involving lengths | | | | | | | | that are given in the same units, e.g., by using drawings and equations with a symbol for | | | | | | | | the unknown number to represent the problem. | | | | | | | | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | | | | | | involving situations of adding to, taking from, putting together, taking apart, and | | | | | | | | comparing, with unknowns in all positions, e.g., by using drawings and equations with a | | | | | | | | symbol for the unknown number to represent the problem. | | | | | | | | Compare- Smaller Unknown: More, One-step | | | | | | | Materials | SF, Cubes or counters, pencil | | | | | | | Task | Provide materials to the student. Read the problem to the student: On the playground, | | | | | | | | Grace threw the ball 3 more feet than Ella. Grace threw the ball 21 feet. How far did Ella | | | | | | | | throw the ball? Write an equation that represents this problem. Use a symbol for the | | | | | | | | unknown number. Solve the problem and use words, numbers or pictures to explain | | | | | | | | your reasoning. | | | | | | | Continuum of Understanding | | | | | | | | |-----------------------------
--|--|--|--|--|--|--| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: ☐ Counting All ☐ Counting On ☐ Makes Tens | | | | | | | Complete
Understanding | Correctly solves the problem: 31 bracelets Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 21 + 3 = *) Explanation is clear. | □ Basic Facts □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | | | | | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | On the playground, Grace threw the ball 3 more feet than Ella. Grace threw the ball 21 feet. How far did Ella throw the ball? | Write an equation that represents this problem. Use a symbol for the unknown number. | | | | |--|--|--|--| | | | | | | | | | | | | | | | | Solve the problem. | | | | | Use words, numbers or pictures to explain your reasoning. | feet | | | | | 1001 | | | | | MD Task 4d | | | | |-------------|--|--|--| | Domain | Measurement and Data | | | | | Operations and Algebraic Thinking | | | | Cluster | Relate addition and subtraction to length. | | | | | Represent and solve problems involving addition & subtraction. | | | | Standard(s) | 2.MD.5 Use addition and subtraction within 100 to solve word problems involving lengths | | | | | that are given in the same units, e.g., by using drawings and equations with a symbol for | | | | | the unknown number to represent the problem. | | | | | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | | | involving situations of adding to, taking from, putting together, taking apart, and | | | | | comparing, with unknowns in all positions, e.g., by using drawings and equations with a | | | | | symbol for the unknown number to represent the problem. | | | | | Compare-Bigger Unknown: Fewer, One-step | | | | Materials | SF, Cubes or counters, pencil | | | | Task | Provide materials to the student. Read the problem to the student: Martina ran 9 fewer | | | | | yards than Nicole. Nicole ran for 21 yards. How many yards did Martina run? Write an | | | | | equation that represents this problem. Use a symbol for the unknown number. Solve the | | | | | problem and use words, numbers or pictures to explain your reasoning. | | | | Continuum of Understanding | | | | |-----------------------------|--|--|--| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: ☐ Counting All ☐ Counting On ☐ Makes Tens | | | Complete
Understanding | Correctly solves the problem: 12 yards Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., 21 + 9 = *) Explanation is clear. | □ Basic Facts □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8 Looks for and expresses regularity in repeated reasoning | # Martina ran 9 fewer yards than Nicole. Nicole ran for 21 yards. How many yards did Martina run? | Write an equation that represents this problem. Use a symbol for the unknown number. | | |--|--| | | | | | | | Solve the problem. Use words, numbers or pictures to explain your reasoning. | | | Ose words, numbers of pictures to explain your reasoning. | yards | | | yurus | | | MD Task 6a | | | |-------------|---|--| | Domain | Measurement and Data | | | | Operations and Algebraic Thinking | | | Cluster | Relate addition and subtraction to length. | | | | Represent and solve problems involving addition & subtraction. | | | Standard(s) | 2.MD.6 Represent whole numbers as lengths from 0 on a number line diagram with equally spaced points corresponding to the numbers 0,1,2,, and represent whole-number sums and differences within 100 on a number line diagram. 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems involving situations of adding to taking from putting together taking enert and | | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. Compare-Difference Unknown: More, One-step | | | Materials | rials SF, pencil | | | Task | Provide materials to the student. Read the problem to the student: The 2 nd graders had a jumping contest. Mary jumped 38 inches. Sue jumped 55 inches. How much farther did Sue jump than Mary? Use a number line to solve. Use numbers and words to show your thinking. | | | Continuum of Understanding | | | |-----------------------------|---|--| | Developing
Understanding | Attempts to draw a number line but is unable to represent spaces accurately. Solves the problem incorrectly. Draws the number line inaccurately. Justification is weak and/or does not accurately represent the strategy used on the number line. | Strategy(ies) Used: Makes Tens Creates easier or known sums Basic Facts Doubles | | Complete
Understanding | Correctly solves the problem: 17 inches Represents numbers as lengths on a number line with equally spaced points corresponding to necessary numbers. Uses the number line as a tool to solve the problem accurately. The justification is clear and accurately represents the strategy used on the number line. | ☐ Doubles +/- 1, 2☐ Other: | | | Standards for Mathematical Practice | | | |----|--|--|--| | 1. | Makes sand perseveres in solving problems. | | | | 2. | Reasons abstractly and quantitatively. | | | | 3. | Constructs viable arguments and critiques the reasoning of others. | | | | 4. | Models with mathematics. | | | | 5. | Uses appropriate tools strategically. | | | | 6. | Attends to precision. | | | | 7. | Looks for and makes use of structure. | | | | 8. | Looks for and expresses regularity in repeated reasoning. | | | | The 2nd g | raders had a jumping contest. | Mary jumped | 138 inches. | Sue jumped | |------------|-------------------------------|--------------|-------------|------------| | 55 inches. | How much farther did Sue jui | mp than Mary | ? | | | Use a number line to solve. Use numbers and words to show your thinking. | | | |--|--|--| inches | | | | MD Task 6b | | | |-------------
--|--| | Domain | Measurement and Data | | | | Operations and Algebraic Thinking | | | Cluster | Relate addition and subtraction to length. | | | | Represent and solve problems involving addition & subtraction. | | | Standard(s) | 2.MD.6 Represent whole numbers as lengths from 0 on a number line diagram with equally spaced points corresponding to the numbers 0,1,2,, and represent whole-number sums and differences within 100 on a number line diagram. 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. Add To-Result Unknown, One-step | | | Materials | SF, pencil | | | Task | Provide materials to the student. Read the problem to the student: <i>Imani found 27</i> pinecones in the woods. Then she found 24 more pinecones. How many pinecones did <i>Imani find? Use a number line to solve. Use numbers and words to show your thinking.</i> | | | Continuum of Understanding | | | |-----------------------------|--|--| | Developing
Understanding | Attempts to draw a number line but is unable to represent spaces accurately. Solves the problem incorrectly. Draws the number line inaccurately. Justification is weak and/or does not accurately represent the strategy used on the number line. | Strategy(ies) Used: ☐ Makes Tens ☐ Creates easier or known sums ☐ Basic Facts ☐ Doubles | | Complete
Understanding | Correctly solves the problem: 51 pinecones Represents numbers as lengths on a number line with equally spaced points corresponding to necessary numbers. Uses the number line as a tool to solve the problem accurately. The justification is clear and accurately represents the strategy used on the number line. | Doubles +/- 1, 2 Other: | | | Standards for Mathematical Practice | | | |----|--|--|--| | 1. | Makes sand perseveres in solving problems. | | | | 2. | Reasons abstractly and quantitatively. | | | | 3. | Constructs viable arguments and critiques the reasoning of others. | | | | 4. | Models with mathematics. | | | | 5. | Uses appropriate tools strategically. | | | | 6. | Attends to precision. | | | | 7. | Looks for and makes use of structure. | | | | 8. | Looks for and expresses regularity in repeated reasoning. | | | # Imani found 27 pinecones in the woods. Then she found 24 more pinecones. How many pinecones did Imani find? | Use a number line to solve. | | | |--|--|--| | Use numbers and words to show your thinking. | pinecones | | | | | | | | MD Task 6c | | | |-------------|---|--| | Domain | Measurement and Data | | | | Operations and Algebraic Thinking | | | Cluster | Relate addition and subtraction to length. | | | | Represent and solve problems involving addition & subtraction. | | | Standard(s) | 2.MD.6 Represent whole numbers as lengths from 0 on a number line diagram with equally spaced points corresponding to the numbers 0,1,2,, and represent whole-number sums and differences within 100 on a number line diagram. 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. Take From-Result Unknown, One-step | | | Materials | SF, pencil | | | Task | Provide materials to the student. Read the problem to the student: <i>Emmanuel poured 43</i> candies in the jar. His sister took 13 candies out of the jar. How many candies are now in the jar? Use a number line to solve. Use numbers and words to show your thinking. | | | Continuum of Understanding | | | | | | | |-----------------------------|--|--|--|--|--|--| | Developing
Understanding | Attempts to draw a number line but is unable to represent spaces accurately. Solves the problem incorrectly. Draws the number line inaccurately. Justification is weak and/or does not accurately represent the strategy used on the number line. | Strategy(ies) Used: ☐ Makes Tens ☐ Creates easier or known sums ☐ Basic Facts ☐ Doubles | | | | | | Complete
Understanding | Correctly solves the problem: 30 candies Represents numbers as lengths on a number line with equally spaced points corresponding to necessary numbers. Uses the number line as a tool to solve the problem accurately. The justification is clear and accurately represents the strategy used on the number line. | □ Doubles +/- 1, 2
□ Other: | | | | | | | Standards for Mathematical Practice | | | | |----|--|--|--|--| | 1. | Makes sand perseveres in solving problems. | | | | | 2. | Reasons abstractly and quantitatively. | | | | | 3. | Constructs viable arguments and critiques the reasoning of others. | | | | | 4. | Models with mathematics. | | | | | 5. | Uses appropriate tools strategically. | | | | | 6. | Attends to precision. | | | | | 7. | Looks for and makes use of structure. | | | | | 8. | Looks for and expresses regularity in repeated reasoning. | | | | # Emmanuel poured 43 candies in the jar. His sister took 13 candies out of the jar. How many candies are now in the jar? | Use a number line to solve. Use numbers and words to show your thinking. | | | | | | | |--|--|--|--|--|--|--| candies | | | | | | | | | | | | | | | | MD Task 7a | | | | | | | |-------------|--|--|--|--|--|--| | Domain | Measurement and Data | | | | | | | Cluster | Work with time and money | | | | | | | Standard(s) | 2.MD.7 Tell and write time from analog and digital clocks to the nearest five minutes, | | | | | | | | using a.m. and p.m. | | | | | | | Materials | BLM-clocks, small clock with movable hour and minute hands, pencil | | | | | | | Task | Read aloud each problem to the student and show each card as appropriate. Task A: Ella's class goes to lunch at this time (time shows 12:15 pm). What time does Ella's class go to lunch? (twelve-fifteen) What is another way to say this same time? (quarter past 12). Show this time on your clock (student moves hands on clock to make the time). Task C: Sam eats dinner at this time (clock shows 6:30). What time does Sam eat dinner? | | | | | | | | Task C: Sam eats dinner at this time (clock shows 6:30). What time does Sam eat dinner? (six-thirty) What is another way to say this same time? (half-past six). Write this time on the digital clock. Be sure to also use a.m. or p.m. (6:30 p.m.). | | | | | | | Continuum of
Understanding | | | | | | |-----------------------------|--|--|--|--|--| | Developing
Understanding | Incorrectly tells one or more times. Verbally tells the time in at least one way correctly, but not two. | States the time for a digital clock. States the time for an analog clock. Writes the time. | | | | | Complete | Reads one type of clock, but not the other. Indicates a.m./p.m. incorrectly. Tells the time for both an analog and digital | ☐ Moves hands to show the time. ☐ Uses a.m. and p.m. correctly. | | | | | Understanding | clock in two ways. Correctly writes the time for a digital clock. Correctly shows the time with an analog clock. | Complete Understanding: ☐ quarter past ☐ half-past ☐ 30 minutes after/before ☐ o'clock | | | | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | # 12:15 | MD Task 7b | | | | | |-------------|---|--|--|--| | Domain | Measurement and Data | | | | | Cluster | Work with time and money | | | | | Standard(s) | 2.MD.7 Tell and write time from analog and digital clocks to the nearest five minutes, | | | | | | using a.m. and p.m. | | | | | Materials | SF, pencil | | | | | Task | Provide the materials to the student. Read the problem to the student: What time is shown on the clock? Write the time next to the clock. After the student has finished writing the time, read the next part of the problem to the student: What time is shown on the clock? Draw the hands to show the time of the clock. | | | | | Continuum of Understanding | | | | | | | |--|---|--|--|--|--|--| | Developing | Developing • Incorrectly tells one or more times. | | | | | | | Understanding | Jnderstanding • Reads one type of clock, but not the other. | | | | | | | Complete | Complete • Tells the time for both an analog and digital clock correctly. | | | | | | | Understanding • Correctly writes the time for a digital clock. | | | | | | | | | Correctly shows the time with an analog clock. | | | | | | | Standards for Mathematical Practice | | | | | |---|--|--|--|--| | 1. Makes sense and perseveres in solving problems. | | | | | | 2. Reasons abstractly and quantitatively. | | | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | | | 4. Models with mathematics. | | | | | | 5. Uses appropriate tools strategically. | | | | | | 6. Attends to precision. | | | | | | 7. Looks for and makes use of structure. | | | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | | | | Student Name | School Year | Teacher Name | |--------------|-------------|--------------| | | | | #### Second Grade Formative Instructional and Assessments Tasks Documentation Form | Measurement and Data | | | | | | | | |----------------------|----------|---------|-------------|-------|-------------|-------|-----------| | Cluster | Standard | Task | Date | Task | Date | Task | Date | | | | DU | U CU | | DU CU | D | U CU | | | | | | - | Be ce | | | | | | | | L | | | | | | | 1 2 3 4 | 4 5 6 7 8 | 1 2 | 3 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | | Comments | s: | Cluster | Standard | Task | Date | Task | Date | Task | | | | | DU | U CU | | DU CU | D | U CU | | | | | 3 60 | - | DO CO | | 0 00 | | | | | | L | | | | | | | 1 2 3 4 | 4 5 6 7 8 | 1 2 | 3 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | | Comments | s: | Cluster | Standard | d Task | Date | Task | Date | Task | Date | | | | D | OU CU | | DU CU | D | U CU | | | | | | - | | | | | | | | | | | | | | | | 1 2 3 | 4 5 6 7 8 | 1 2 | 3 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | | Comments | s: | Cluster | Standard | d Task | Date | Task_ | Date | Task | Date | | | | D | OU CU | | DU CU | D | U CU | | | | | | - | | | | | | | | | | | | | | | | 1 2 3 | 4 5 6 7 8 | 1 2 | 3 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | | Comments | s: | ^{1.} Makes sense and perseveres in solving problems. 2. Reasons abstractly and quantitatively. 3. Constructs viable arguments and critiques the reasoning of others. 4. Models with mathematics. 5. Uses appropriate tools strategically. 6. Attends to precision. 7. Looks for and makes use of structure. 8. Looks for and expresses regularity in repeated reasoning. | Student Name | School Year | Teacher Name | |--------------|-------------|--------------| | | | | #### Second Grade Formative Instructional and Assessments Tasks Documentation Form | Geometry | | | | | | | | |----------|-----------|---------|-------------|---------|-------------|---------|-----------| | Cluster | Standard | Task | Date | Task | Date | Task | Date | | | | DU | J CU | DU | J CU | DU | J CU | | | | | | | | | | | | | 1 2 3 4 | 5 6 7 8 | 1 2 3 4 | 1 5 6 7 8 | 1 2 3 4 | 1 5 6 7 8 | | | | 1 2 3 4 | 3 0 7 8 | 1 2 3 2 | 3 0 7 8 | 1 2 3 2 | 3 0 7 8 | | Comments | s: | | | | | | | | | | | | | | | | | Cluster | Standard | Took | Date | Tools | Date | Tools | Date | | Ciustei | Standard | 1 ask | | Task | Date | Task | Date | | | | DU | J CU | DU | J CU | DU | J CU | | | | | | | | | | | | | 1 2 3 4 | 5 6 7 8 | 1 2 3 4 | 1 5 6 7 8 | 1 2 3 4 | 4 5 6 7 8 | | Comments | s: | Cluster | Standard | l Task | Date | Task | Date | Task | Date | | | | D | U CU | DU | J CU | DU | CU | | | | | | | | | | | | | 1 2 3 | 4 5 6 7 8 | 1 2 3 4 | 4 5 6 7 8 | 1 2 3 4 | 4 5 6 7 8 | | Comments | g• | | | | | | | | Comment | 3. | | | | | | | | | | | | | | | | | Cluster | Standard | d Task | Date | Task | Date | Task | Date | | | | D | U CU | DU | J CU | DU | J CU | | | | | | | | | | | | | 1 2 3 | 4 5 6 7 8 | 1 2 3 4 | 1 5 6 7 8 | 1 2 3 4 | 1 5 6 7 8 | | Comments | g• | | | | | | | | Comment | . | ^{1.} Makes sense and perseveres in solving problems. 2. Reasons abstractly and quantitatively. 3. Constructs viable arguments and critiques the reasoning of others. 4. Models with mathematics. 5. Uses appropriate tools strategically. 6. Attends to precision. 7. Looks for and makes use of structure. 8. Looks for and expresses regularity in repeated reasoning. | MD Task 8a | | | |-------------|---|--| | Domain | Measurement and Data | | | | Operations and Algebraic Thinking | | | | Number and Operations in Base Ten | | | Cluster | Work with time and money. | | | | Represent and solve problems involving addition & subtraction. | | | | Use place value understanding and properties of operations to add and subtract. | | | Standard(s) | 2.MD.8 Solve word problems involving dollar bills, quarters, dimes, nickels, and pennies, using \$ | | | | and ϕ symbols appropriately. | | | | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | | involving situations of adding to, taking from, putting together, taking apart, and comparing, with | | | | unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. | | | | 2.NBT.6 Add up to four two-digit numbers using strategies based on place value and properties of | | | | operations. | | | | Put Together/Take Apart-Addend Unknown, One-step | | | Materials | SF, pencil | | | Task | Provide the materials to the student. Read the problem to the student: <i>Jordan found five coins at</i> | | | | the bottom of his bookbag. Three are dimes and two are nickels. How much money did Jordan | | | | find? Explain your reasoning with numbers and words. | | | Continuum of Understanding | | | | |-----------------------------|--|--|--| | Developing
Understanding | Incorrectly identifies the value of a dime/nickel. Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens | | | Complete
Understanding | Correctly solves the problem: 40¢
Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Explanation indicates understanding of the value of the coins and illustrates strategies used to solve the problem. | □ Basic Facts □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: Knows value of: □ Dime □ Nickel | | | Standards for Mathematical Practice | | | |---|--|--| | 1. Makes sense and perseveres in solving problems. | | | | 2. Reasons abstractly and quantitatively. | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | 4. Models with mathematics. | | | | 5. Uses appropriate tools strategically. | | | | 6. Attends to precision. | | | | 7. Looks for and makes use of structure. | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | Jordan found five coins at the bottom of his book bag. Three are dimes and two are nickels. How much money did Jordan find? | Explain your reasoning with numbers and words. | | | |--|--|-------| money | | | | | | MD Task 8b | | | | |-------------|--|--|--| | Domain | Measurement and Data | | | | | Operations and Algebraic Thinking | | | | Cluster | Work with time and money. | | | | | Represent and solve problems involving addition & subtraction. | | | | Standard(s) | 2.MD.8 Solve word problems involving dollar bills, quarters, dimes, nickels, and pennies, | | | | | using \$ and ¢ symbols appropriately. | | | | | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems | | | | | involving situations of adding to, taking from, putting together, taking apart, and | | | | | comparing, with unknowns in all positions, e.g., by using drawings and equations with a | | | | | symbol for the unknown number to represent the problem. | | | | | Compare-Difference Unknown: More, One-step | | | | Materials | SF, pencil | | | | Task | Provide the materials to the student. Read the problem to the student: <i>The First Grade</i> | | | | | classes raised \$56 during the school fund raiser. The Second Grade classes raised \$84 | | | | | during the school fund raiser. How much more money did the Second Grade classes raise | | | | | than the First Grade Classes? Write an equation that represents this problem. Use a | | | | | symbol for the unknown number. Solve the problem and use words, numbers or pictures | | | | | to explain your reasoning. | | | | Continuum of Understanding | | | | |-----------------------------|---|--|--| | Developing
Understanding | Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Equation is inaccurate. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens | | | Complete
Understanding | Correctly solves the problem: \$28 Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Equation is accurate (e.g., \$84 = \$56 + *; \$84 - \$56 = *). Explanation is clear. | □ Basic Facts □ Creates easier or known sums □ Doubles □ Doubles +/- 1, 2 □ Other: | | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8 Looks for and expresses regularity in repeated reasoning | The First Grade classes raised \$56 during the school fund raiser. The Second Grade classes raised \$84 during the school fund raiser. How much more money did the Second Grade classes raise than the First Grade Classes? | Write an equation that represents this problem. Use a symbol for the unknown number. | | | |--|--|--| | | | | | | | | | | | | | | | | | Solve the problem. Use words, numbers or pictures to explain your reasoning. | money | | | | | | | | | MD Task 8c | | | |-------------|---|--|--| | Domain | Measurement and Data | | | | | Operations and Algebraic Thinking | | | | | Number and Operations in Base Ten | | | | Cluster | Work with time and money. | | | | | Represent and solve problems involving addition & subtraction. | | | | | Use place value understanding and properties of operations to add and subtract. | | | | Standard(s) | 2.MD.8 Solve word problems involving dollar bills, quarters, dimes, nickels, and pennies, using \$ and \$\psi\$ symbols appropriately. 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. 2.NBT.6 Add up to four two-digit numbers using strategies based on place value and properties of operations. | | | | Materials | Put Together/Take Apart- Addend Unknown, Two-step SF, pencil | | | | | · * | | | | Task | Provide the materials to the student. Read the problem to the student: <i>Tyler opened his piggy bank</i> . He counted 67¢. He found two quarters, one dime, and some pennies. How many pennies did <i>Tyler find? Explain your reasoning with numbers and words</i> . | | | | Continuum of Understanding | | | | | |-----------------------------|--|--|--|--| | Developing
Understanding | Incorrectly identifies the value of one or more coins. Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts | | | | Complete
Understanding | Correctly solves the problem: 7 pennies or 7¢ Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Explanation indicates understanding of the value of the coins and illustrates strategies used to solve the problem. | ☐ Creates easier or known sums ☐ Doubles ☐ Doubles +/- 1, 2 ☐ Other: Knows value of: ☐ Quarter ☐ Dime ☐ Penny | | | | Standards for Mathematical Practice | | | | | |---|--|--|--|--| | 1. Makes sense and perseveres in solving problems. | | | | | | 2. Reasons abstractly and quantitatively. | | | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | | | 4. Models with mathematics. | | | | | | 5. Uses appropriate tools strategically. | | | | | | 6. Attends to precision. | | | | | | 7. Looks for and makes use of structure. | | | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | | | 2.MD.8 Put Together/Take Apart- Addend Unknown, Two-step Formative Instructional and Assessment Tasks # Tyler opened his piggy bank. He counted $67 \rlap/c$. He found two quarters, one dime, and some pennies. How many pennies did Tyler find? | Explain | your reasoning with numbers and words. | | |----------|---|--| | Z.ipiwii | Tyour reasoning with name of and words. | pennies | | | | | | | | | | | | MD Task 8d | | | | | | | | |-------------
--|--|--|--|--|--|--|--| | Domain | Measurement and Data | | | | | | | | | | Operations and Algebraic Thinking | | | | | | | | | | Number and Operations in Base Ten | | | | | | | | | Cluster | Work with time and money. | | | | | | | | | | Represent and solve problems involving addition & subtraction. | | | | | | | | | | Use place value understanding and properties of operations to add and subtract. | | | | | | | | | Standard(s) | 2.MD.8 Solve word problems involving dollar bills, quarters, dimes, nickels, and pennies, using \$ and \$\psi\$ symbols appropriately. | | | | | | | | | Materials | 2.OA.1 Use addition and subtraction within 100 to solve one- and two-step word problems involving situations of adding to, taking from, putting together, taking apart, and comparing, with unknowns in all positions, e.g., by using drawings and equations with a symbol for the unknown number to represent the problem. 2.NBT.6 Add up to four two-digit numbers using strategies based on place value and properties of operations. Put Together/Take Apart-Total Unknown, Two-step | | | | | | | | | | SF, pencil | | | | | | | | | Task | Provide the materials to the student. Read the problem to the student: Joel went to the store and bought three items. He bought a pencil for a dime, an eraser for 38¢, and a pencil sharpener for a quarter. How much money did Joel spend at the store? Explain your reasoning with numbers and words. | | | | | | | | | Continuum of Understanding | | | | | | | | | |-----------------------------|--|--|--|--|--|--|--|--| | Developing
Understanding | Incorrectly identifies the value of a quarter and/or dime. Incorrectly solves the problem. Relies on counting as primary strategy for solving problem. Explanation is lacking in detail or non-existent. | Strategy(ies) Used: Counting All Counting On Makes Tens Basic Facts Creates easier or known sums | | | | | | | | Complete
Understanding | Correctly solves the problem: 73¢ Successfully uses strategies such as making tens, creates easier or known sums, and basic facts. Explanation indicates understanding of the value of the coins and illustrates strategies used to solve the problem. | ☐ Doubles ☐ Doubles +/- 1, 2 ☐ Other: Knows value of: ☐ Dime ☐ Quarter | | | | | | | | Standards for Mathematical Practice | | | | | | |---|--|--|--|--|--| | 1. Makes sense and perseveres in solving problems. | | | | | | | 2. Reasons abstractly and quantitatively. | | | | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | | | | 4. Models with mathematics. | | | | | | | 5. Uses appropriate tools strategically. | | | | | | | 6. Attends to precision. | | | | | | | 7. Looks for and makes use of structure. | | | | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | | | | Joel went to the store and bought three items. He bought a pencil for a dime, an eraser for 38¢, and a pencil sharpener for a quarter. How much money did Joel spend at the store? | Explain | your reasoning with numbers and words. | |---------|--| pennies | | | MD Task 9a | | | | | | | |-------------|---|--|--|--|--|--|--| | Domain | Measurement and Data | | | | | | | | Cluster | Represent and interpret data. | | | | | | | | Standard(s) | 2.MD.9. Generate measurement data by measuring lengths of several objects to the nearest whole unit, or by making repeated measurements of the same object. Show the measurements by making a line plot, where the horizontal scale is marked off in wholenumber units. | | | | | | | | Materials | SF, pencil | | | | | | | | Task | Provide the materials to the student. Read the problem to the student: Sarah measured a handful of ribbons to the nearest inch. She wrote down each ribbon's measurement in a table. Make a line plot to represent the data. After the student has created the line plot and transferred the data say: Look at your data. How many pieces of string did Sarah measure? Write your answer. How much longer in | | | | | | | | | inches is the longest piece of string compared to the shortest piece of string? Write your answer. | | | | | | | | Continuum of Understanding | | | | | | | | | |-----------------------------|--|-----|------------------|--------------------|---------------|--------------|--|--| | Developing
Understanding | Incorrectly creates a line plot.Inaccurately transfers the data collected to a | Sol | ution: | | | | | | | | line plot.Answers one or both questions about the data incorrectly. | 3 | | X | | X | | | | Complete
Understanding | Correctly uses one "x" for each count, transferring the data to the line plot correctly. Correctly answers the questions: 10 pieces of string, 3 inches | 1 | X
X
1 inch | X
X
2 inches | X
3 inches | X X 4 inches | | | | Standards for Mathematical Practice | | | | | | |---|--|--|--|--|--| | 1. Makes sense and perseveres in solving problems. | | | | | | | 2. Reasons abstractly and quantitatively. | | | | | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | | | | | 4. Models with mathematics. | | | | | | | 5. Uses appropriate tools strategically. | | | | | | | 6. Attends to precision. | | | | | | | 7. Looks for and makes use of structure. | | | | | | | 8. Looks for and expresses regularity in repeated reasoning. | | | | | | Sarah measured a handful of ribbons to the nearest inch. She wrote down each ribbon's measurement in a table. | Sarah's Ribbon Measurements | | | | | | | | | | |-----------------------------|---|---|---|---|---|---|---|---|---| | 4 | 4 | 2 | 2 | 2 | 3 | 1 | 4 | 2 | 1 | Make a line plot to represent the data. | | Sarah's Ribbon Measurements | | | | | | | | | |---|-----------------------------|----------|----------|----------|--|--|--|--|--| | 4 | | | | | | | | | | | 3 | | | | | | | | | | | 2 | | | | | | | | | | | 1 | | | | | | | | | | | | 1 inch | 2 inches | 3 inches | 4 inches | | | | | | How many pieces of string did Sarah measure? _____ How much longer is the longest piece of string compared to the shortest piece of string? | | MD Task 9b | | | | | | | | | | |-------------|--|--|--|--|--|--|--|--|--|--| | Domain | Measurement and Data | | | | | | | | | | | Cluster | Represent and interpret data. | | | | | | | | | | | Standard(s) | 2.MD.9 Generate measurement data by measuring lengths of several objects to the nearest whole unit, or by making repeated measurements of the same object. Show the measurements by making a line plot, where the horizontal scale is marked off in wholenumber units. | | | | | | | | | | | Materials | SF, ruler (inches), pencil | | | | | | | | | | | Task | Provide the materials to the student. Read the problem to the student: <i>Use a ruler to measure the length of each pencil and write the measurement next to each pencil. Use the blank line plot to display your data. What do you notice about your data? Describe your data in at least 3 different ways.</i> | | | | | | | | | | | | Continuum of Understanding | | |-----------------------------|---|--| | Developing
Understanding | Measures one or more pencils inaccurately.
Incorrectly creates a line plot. Inaccurately transfers the data collected to a line plot. Describes the data inaccurately or in only 1-2 different ways. | □ Uses the ruler correctly, lining up the end of the pencil with the zero point on the ruler. □ The categories on the line | | Complete
Understanding | Measures each pencil correctly. Creates a line plot with categories that are labeled and uses one "x" for each count. Transfers the data to the line plot correctly. Describes the data accurately in at least 3 different ways (e.g., states amount for each category, notices similarities and differences between category counts, identifies total number of pencils measured, compares categories- more/less) | plot are labeled. ☐ One "x" is used for each count on the line plot. Pencil Measurement Solutions: 1. 3 in. 2. 2 in. 3. 6 in. 4. 4 in. 5. 7 in. 6. 4 in. 7. 3 in. 8. 8 in. 9. 4 in. 10. 6 in. | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | Measure the length of each pencil to the nearest inch. Use the blank line plot to display your data. Describe your data in at least 3 different ways. | | MD Task 9c | |-------------|---| | Domain | Measurement and Data | | Cluster | Represent and interpret data. | | Standard(s) | 2.MD.9 Generate measurement data by measuring lengths of several objects to the nearest whole unit, or by making repeated measurements of the same object. Show the measurements by making a line plot, where the horizontal scale is marked off in wholenumber units. | | Materials | SF, ruler (centimeter), pencil | | Task | Provide the materials to the student. Read the problem to the student: Use a ruler to measure the length of each crayon to the nearest centimeter and write the measurement next to each crayon. Use the blank line plot to display your data. What do you notice about your data? Describe your data in at least 3 different ways. | | | Continuum of Understanding | | |-----------------------------|--|---| | Developing
Understanding | Measures one or more crayons inaccurately. Incorrectly creates a line plot. Inaccurately transfers the data collected to a line plot. Describes the data inaccurately or in only 1-2 different ways. | □ Uses the ruler correctly, lining up the end of the pencil with the zero point on the ruler. □ The columns on the line plot are labeled sequentially. | | Complete
Understanding | Measures each crayon correctly. Creates a line plot with columns that are labeled sequentially. Correctly uses one "x" for each count. Transfers the data to the line plot correctly. Describes the data accurately in at least 3 different ways (e.g., states amount for each category, notices similarities and differences between category | ☐ One "x" is used for each count on the line plot. Crayon Measurement Solutions: 11. 7 cm | | | counts, identifies total number of pencils measured, compares categories- more/less) | 17. 8 cm 18. 7 cm
19. 13 cm 20. 7 cm | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | Measure the length of each crayon to the nearest centimeter. Use the blank line plot to display your data. Describe your data in at least 3 different ways. | 6 |----|-----|---|---|---|---|---|---|---|---|-----|---|---|----|---|---|---|---|--|---|---|---|-------|---|---|---|---| | b | 1 | | | | • | | | | | 1 | | | • | | | | 1 | | | | | 1 | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | 1. | | • | | : | • | • | • | • | : ' | | • | | • | | | | | | | | | • | • | • | • | | 5 | 1 | J | 1 | | | | • | | | | | • | | | | | | | | | | | | • | | | | | | | 1 | | | | | | | | | • | | | • | | | | | | | | | | | | | | | | 1. | | | | | | | | | | | | 1 | | | | | | | | | • • • | ٠ | | ٠ | | | 4 | 1 | | | | • | | | | | | | | • | | | | | | • | | | - 5 | | | | | | 4 | 1 | | | | | | | | | | | | i | | | | | | 0 | | | - 2 | | | | | | • | 1 | • | | : | | • | | | : ' | | * | : | | ٠ | | | | | * | | | | | ٠ | | | 2 | 1 | | | | ٠ | | | | | | | | ٠ | | | | | | | | | 40 | | | | | | 3 | 1 | • | 1 | | | | • | | | | | 5 | | | * | | | | | | • | | | | | | | | | | | ٠ | | ٠ | : | ٠ | • | ŕ | | : . | • | , | : | ٠ | | ٠ | ÷ | | | ٠ | ٠ | | ٠ | | ٠ | | | • | | | | | • | | | | | • | | | • | | | | | | • | | | | | | | | | ') | 1 | | | | • | | | | | • | | | • | | | | | | | | | *** | | | | | | _ | 1 | | | | | | | | | 1 | | | ૽ | | | | | | 0 | | | | | | | | | | ١., | | | | | | | | | | | | į. | 1 | 1 | 1 | 1 | | | | ٠ | | | | | | | | ٠ | | | | | | | | | | | | | | | | 1 | | | | ٠ | | | | | • | | | ٠ | | | | | | | | | * | | | | | | | 1. | | • | | | | • | * | | • | | • | • | | | • | | | | • | | | • | | • | | | | 1 | | | | * | | | | | • | | | | | | | | | * | | | | | | | | | | 1 | | | | • | | | | | | | | | | | | | | | | | - 20 | | | | | | | 1 | | | | • | | | | | | | | • | | | | | | | | | | | | | | | | MD Task 10a | |-------------|--| | Domain | Measurement and Data | | Cluster | Represent and interpret data. | | Standard(s) | 2.MD.10 Draw a picture graph and a bar graph (with single-unit scale) to represent a data set with up to four categories. Solve simple put-together, take-apart, and compare problems using information presented in a bar graph. | | Materials | SF, pencil | | Task | Provide the materials to the student. Read the problem to the student: Juan measured a handful of markers to the nearest inch. He wrote down each marker's measurement in a table. Make a bar graph to represent the data. After the student has created the bar graph and transferred the data say: Look at your data. How many markers did Juan measure? Then say: Describe your data in at least 2 different ways. | | | Continuum of Understanding | | | | | | | | | |---------------|--|--|--|--|--|--|--|--|--| | Developing | Incorrectly creates a bar graph. | | | | | | | | | | Understanding | Inaccurately transfers the data collected to a bar graph. | | | | | | | | | | | • Determines the total number of markers as an amount other than 10. | | | | | | | | | | | Description of data is minimal or incorrect. | | | | | | | | | | Complete | Correctly transfers the data to the bar graph correctly. | | | | | | | | | | Understanding | Correctly answers the question: 10 pencils | | | | | | | | | | | • Describes the data in at least 2 different ways (e.g., states amount for each category, notices similarities and differences between category counts, compares categories- | | | | | | | | | | | more/less) | | | | | | | | | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | Juan measured a handful of markers to the nearest inch. He wrote down each marker's measurement in a table. | |
Juan's Marker Measurements | | | | | | | | | | |---|----------------------------|---|---|---|---|---|---|---|---|--| | 9 | 5 | 6 | 8 | 9 | 6 | 8 | 8 | 8 | 8 | | Make a bar graph to represent the data. How many markers did Juan measure? Describe your data in at least 2 different ways. | | MD Task 10b | | | | | | | | |-------------|--|--|--|--|--|--|--|--| | Domain | Measurement and Data | | | | | | | | | Cluster | Represent and interpret data. | | | | | | | | | Standard(s) | 2.MD.10 Draw a picture graph and a bar graph (with single-unit scale) to represent a data set with up to four categories. Solve simple put-together, take-apart, and compare problems using information presented in a bar graph. | | | | | | | | | Materials | SF, pencil | | | | | | | | | Task | Provide materials to the student. Read the problem to the student: Look at the table below. Mr. Miller's class made a survey of their favorite pizza topping. Use the data from the survey to create a bar graph. How many students are in the class? Which pizza topping is the most favorite? Which pizza topping is the least favorite? How many more students like pepperoni than mushroom? The students from Mr. Miller's class used the survey to help order pizza for lunch. The pizza shop was out of sausage. So, the students who liked sausage decided to get pepperoni instead. How many students had pepperoni on their pizza? | | | | | | | | | Continuum of Understanding | | | | |-----------------------------|--|---|--| | Developing
Understanding | Transfers the survey data to a bar graph.Incorrectly labels the bar graph. | Solutions: • 24 students in class. | | | | Answers one or more questions incorrectly. | • Cheese is most favorite. | | | Complete
Understanding | Represents all survey information on a bar graph. Creates a title and labels each category of the bar graph. Answers each question about the data correctly. | Sausage is least favorite. 6 more students like pepperoni than mushroom. 11 students had pepperoni. | | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | Mr. Miller's class used a survey to find out everyone's favorite pizza topping. They put their results in a table. | Cheese | 10 | |-----------|----| | Pepperoni | 9 | | Sausage | 2 | | Mushroom | 3 | Use the data from the survey to create a bar graph below. | 12 | | * | : | : | • | |----|-----------------|---|-----------|------------|-------------| | 11 | ******** | • | : | : | • | | 10 | | • • • • • • • | | : | ÷····· | | | | · ; · · · · | · | ; | · | | 9 | | ·
 | ·
· | ·
 | | | 8 | hartantii mis m | • | | | | | 7 | | • | | | | | 6 | | · : · · · · | : | : | ······ | | | | · : · · · · | ····· | ···· | ÷ | | 5 | | ·
. : | ·
 | ·
: | <u>.</u> | | 4 | | | ·
! | ·
: | ·
· | | 3 | | • | | : | • | | 2 | | • | • • • • • | • | • | | | | | | ···· | • • • • • • | | | | ·
· : · · · · | ·
! | ·
····· | ·
· | | | | • | : | | | #### Use the data to answer the questions. How many students are in the class? _____ Which pizza topping is the most favorite? _____ Which pizza topping is the least favorite? _____ How many more students like pepperoni than mushroom? The students from Mr. Miller's class used the survey to help order pizza for lunch. The pizza shop was out of sausage. So, the students who liked sausage decided to order pepperoni instead. How many students ordered pepperoni pizza? Justify your reasoning. students ordered pepperoni pizza # Geometry | G Task 1a | | |-------------|---| | Domain | Geometry | | Cluster | Reason with shapes and their attributes. | | Standard(s) | 2.G.1 Recognize and draw shapes having specified attributes, such as a given number of angles or a given number of equal faces. Identify triangles quadrilaterals, pentagons, hexagons, and cubes.*Sizes are compared directly or visually, not compared by measuring. | | Materials | SF, pencil | | Task | Provide the student with the materials. Read the directions: <i>Circle all of the quadrilaterals</i> . <i>Explain how you know that the shapes you circled are quadrilaterals</i> . | | | Continuum of Understanding | | |-----------------------------|--|---| | Developing
Understanding | Identifies some of the quadrilaterals, but not all. Uses non-defining attributes in the justification (e.g., size, color) | Answer: | | Complete
Understanding | Identifies all of the quadrilaterals. Uses defining attributes to justify why each shape is a quadrilateral (sides, angles) | Identifies types of quadrilaterals: square rectangle trapezoid | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | #### Circle all of the quadrilaterals. Explain how you know that the shapes you circled are quadrilaterals. | | G Task 1b | | |-------------|---|--| | Domain | Geometry | | | Cluster | Reason with shapes and their attributes. | | | Standard(s) | 2.G.1 Recognize and draw shapes having specified attributes, such as a given number of | | | | angles or a given number of equal faces. Identify triangles quadrilaterals, pentagons, | | | | hexagons, and cubes. | | | | *Sizes are compared directly or visually, not compared by measuring. | | | Materials | SF, red, green, blue and orange crayon | | | Task | Provide the student with the materials. Say to the student: | | | | 1. Use your red crayon to draw a circle around all of the pentagons. | | | | 2. Use your green crayon to draw a circle around all of the triangles. | | | | 3. Use your blue crayon to draw a circle around all of the hexagons. | | | | 4. Use your orange crayon to draw a circle around all of the rectangles. | | | | Continuum of Understanding | | |-----------------------------|---|---| | Developing
Understanding | • Identifies some of the shapes correctly, but not all. | Correctly identifies all of the: pentagons | | Complete
Understanding | Correctly identifies all of the shapes. | ☐ triangles ☐ hexagons ☐ rectangles | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | G Task 1b ANSWER KEY - 1. Use your <u>red</u> crayon to draw a circle around all of the <u>pentagons</u>. - 2. Use your green crayon to draw a circle around all of the triangles. - 3. Use your blue crayon to draw a circle around all of the hexagons. - 4. Use your <u>orange</u> crayon to draw a circle around all of the <u>rectangles</u>. | G Task 1c | | |-------------|---| | Domain | Geometry | | Cluster | Reason with shapes and their attributes. | | Standard(s) | 2.G.1
Recognize and draw shapes having specified attributes, such as a given number of angles or a given number of equal faces. Identify triangles quadrilaterals, pentagons, hexagons, and cubes.*Sizes are compared directly or visually, not compared by measuring. | | Materials | Cube | | Task | Show the student a cube. Ask: <i>Is this shape a cube?</i> Then, say: <i>Why do you think it is (or isn't) a cube?</i> Students may tell or write their responses. | | Continuum of Understanding | | |-----------------------------|---| | Developing
Understanding | • States that the shape is not a cube. | | Onderstanding | • Identifies the shape as a cube, but does not use correct defining attributes to describe the shape. | | Complete | • Correctly identifies the shape as a cube and uses defining attributes to describe the | | Understanding | shape (e.g., 6 square faces) | | Standards for Mathematical Practice | | |---|--| | 1. Makes sense and perseveres in solving problems. | | | 2. Reasons abstractly and quantitatively. | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | 4. Models with mathematics. | | | 5. Uses appropriate tools strategically. | | | 6. Attends to precision. | | | 7. Looks for and makes use of structure. | | | 8. Looks for and expresses regularity in repeated reasoning. | | | G Task 2a | | |-------------|---| | Domain | Geometry | | Cluster | Reason with shapes and their attributes. | | Standard(s) | 2.G.2 Partition a rectangle into rows and columns of same-size squares and count to find the total number of them. | | Materials | SF, pencil | | Task | Provide the materials to the student. Read the directions: <i>Partition the rectangle into 2 rows and 2 columns of same-size squares. How many squares do you have?</i> | | Continuum of Understanding | | |----------------------------|--| | Developing | • Incorrectly partitioned the rectangle into 2 rows. | | Understanding | • Incorrectly partitioned the rectangle into 2 columns. | | | Some of the squares were distinctly larger (or smaller) than others. | | | Incorrectly counted the number of squares. | | Complete | • Correctly partitioned the rectangle into 2 rows and 2 columns. | | Understanding | The squares were approximately all the same size. | | | Correctly counted 4 squares. | | Standards for Mathematical Practice | | |---|--| | 1. Makes sense and perseveres in solving problems. | | | 2. Reasons abstractly and quantitatively. | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | 4. Models with mathematics. | | | 5. Uses appropriate tools strategically. | | | 6. Attends to precision. | | | 7. Looks for and makes use of structure. | | | 8. Looks for and expresses regularity in repeated reasoning. | | Partition the rectangle into 2 rows and 2 columns of same-size squares. How many same-size squares do you have? | G Task 2b | | |-------------|---| | Domain | Geometry | | Cluster | Reason with shapes and their attributes. | | Standard(s) | 2.G.2 Partition a rectangle into rows and columns of same-size squares and count to find the total number of them. | | Materials | SF, pencil | | Task | Provide the materials to the student. Read the directions: <i>Partition the rectangle into 3 rows and 4 columns of same-size squares. How many squares do you have?</i> | | Continuum of Understanding | | |----------------------------|---| | Developing | • Incorrectly partitioned the rectangle into 3 rows. | | Understanding | Incorrectly partitioned the rectangle into 4 columns. | | | • Some of the squares were distinctly larger (or smaller) than others. | | | Incorrectly counted the number of squares. | | Complete | • Correctly partitioned the rectangle into 3 rows and 4 columns. | | Understanding | The squares were approximately all the same size. | | | Correctly counted 12 squares. | | Standards for Mathematical Practice | | |---|--| | 1. Makes sense and perseveres in solving problems. | | | 2. Reasons abstractly and quantitatively. | | | 3. Constructs viable arguments and critiques the reasoning of others. | | | 4. Models with mathematics. | | | 5. Uses appropriate tools strategically. | | | 6. Attends to precision. | | | 7. Looks for and makes use of structure. | | | 8. Looks for and expresses regularity in repeated reasoning. | | | G Task 2b | | | |------------------------------|----------------------|------| | 2.G.2 | | | | Formative Instruction | al and Assessment Ta | isks | Partition the rectangle into 3 rows and 4 columns of same-size squares. How many squares do you have? How many same size squares do you have? _____ | G Task 3a | | |-------------|--| | Domain | Geometry | | Cluster | Reason with shapes and their attributes. | | Standard(s) | 2.G.3. Partition circles and rectangles into two, three, or four equal shares, describe the shares using the words halves, thirds, half of, a third of, etc., and describe the whole as two halves, three thirds, four fourths. Recognize that equal shares of identical wholes need not have the same shape. | | Materials | SF, Paper, pencil | | Task | Provide materials to the student. Read the problem: You have 3 rectangular cakes. Cut each cake into fourths in three different ways. Explain how you know that each cake has been partitioned into fourths. | | | Continuum of Understanding | | |-----------------------------|--|---| | Developing
Understanding | Incorrectly partitioned one or more cakes into 4 equal pieces. Explanation does not include an understanding that each cake needed to be partitioned into 4 pieces. Explanation does not include an understanding that each fractional part needs to be the same size. | Possible Solutions Under the second | | Complete
Understanding | Correctly partitioned each rectangle into fourths in a different way. Explanation includes an understanding that there needs to be four pieces and that each fractional piece needs to be the same size. | Note: Although each fractional piece may not be the same shape, the size (area) of each fractional piece has the same area. Each piece represents one-fourth of the whole rectangle. | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of
others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | | G Task 3a 2.G.3 Formative Instructional and Assessment Tasks | Name | |--|---| | You have 3 rectangular cakes. | | | Cut each cake into fourths in thre | e different ways. | | | | | Explain how you know that each o | cake has been partitioned into fourths. | | | | | | | | | | | | G Task 3b | |-------------|--| | Domain | Geometry | | Cluster | Reason with shapes and their attributes | | Standard(s) | 2.G.3. Partition circles and rectangles into two, three, or four equal shares, describe the shares using the words halves, thirds, half of, a third of, etc., and describe the whole as two halves, three thirds, four fourths. Recognize that equal shares of identical wholes need not have the same shape. | | Materials | SF, paper, pencil | | Task | Provide materials to the student. Read the problem: You have 2 round cookies. Cut each cookie into fourths in two different ways. Explain how you know that each cookie has been partitioned into fourths. | | | Continuum of Understanding | | |---------------|--|--------------------| | Developing | Incorrectly partitioned one or more cookies into 4 equal | Possible Solutions | | Understanding | pieces. | | | | Explanation did not include an understanding that each
cookie needed to be partitioned into 4 pieces. | | | | • Explanation did not include an understanding that each fractional part needs to be the same size. | | | Complete | Correctly partitioned each cookie into fourths in a different | | | Understanding | Explanation includes an understanding that there needs to be four pieces and that each fractional piece needs to be the same size. | | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | You have 2 round cookies. Cut each cookie into fourths in two different ways. Explain how you know that each cookie has been partitioned into fourths. | | G Task 3c | |-------------|---| | Domain | Geometry | | Cluster | Reason with shapes and their attributes. | | Standard(s) | 2.G.3 Partition circles and rectangles into two, three, or four equal shares, describe the shares using the words halves, thirds, half of, a third of, etc., and describe the whole as two halves, three thirds, four fourths. Recognize that equal shares of identical wholes need not have the same shape. | | Materials | SF, Paper, pencil | | Task | Provide materials to the student. Read the problem to the student: <i>Some students</i> partitioned a rectangular cake in different ways. Look at each cake. Is each cake partitioned into fourths? Explain your reasoning. | | | Continuum of Understanding | | |---------------------------|--|---| | Developing | • Incorrectly circles one or more cakes that are not | Solution: | | Understanding | partitioned into fourths. Circles some cakes that are partitioned into fourths, but not all. Justification does not include an understanding that each cake needed to be partitioned into 4 pieces. Explanation did not include an understanding that each fractional part needs to be the same size. | | | Complete
Understanding | Correctly circles all cakes correctly partitioned into fourths. Explanation includes an understanding that there needs to be four pieces and that each fractional piece needs to be the same size. | Note: Although each fractional piece may not be the same shape, the size (area) of each fractional piece has the same area. Each piece represents one-fourth of the whole rectangular cake. | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | Some students partitioned a rectangular cake in different ways. Circle each cake that is correctly partitioned into fourths. Explain your reasoning. | | G Task 3d | |-------------|--| | Domain | Geometry | | Cluster | Reason with shapes and their attributes. | | Standard(s) | 2.G.3 Partition circles and rectangles into two, three, or four equal shares, describe the shares using the words halves, thirds, half of, a third of, etc., and describe the whole as two halves, three thirds, four fourths. Recognize that equal shares of identical wholes need not have the same shape. | | Materials | BLM, pencil, scissors. The shapes may be cut out of the Blackline Master before providing shapes to the student. | | Task | Provide the materials to the student. Read the problem to the student: Fold and cut the rectangle so that you can share it equally between 3 people. Explain how you know that you shared it equally between 3 people. After the student has finished the rectangle task, say: Fold and cut the circle so that you can share it equally between 3 people. Explain how you know that you shared it equally between 3 people. | | | Continuum of Understanding | | |-----------------------------|--|--| | Developing
Understanding | Incorrectly partitions one or both shapes into 3 equal pieces. Explanation does not include an understanding that each cake needed to be partitioned into 3 pieces. Explanation does not include an understanding that each fractional part needs to be the same size. | Strategy(ies): ☐ Folds and cuts shapes ☐ Draws lines before cutting ☐ Stacks shapes on top of each other to check size of each ☐ Other: | | Complete
Understanding | Correctly partitioned both shapes into thirds. Explanation includes an understanding that there needs to be three pieces and that each fractional piece needs to be the same size. | | | Standards for Mathematical Practice | |---| | 1. Makes sense and perseveres in solving problems. | | 2. Reasons abstractly and quantitatively. | | 3. Constructs viable arguments and critiques the reasoning of others. | | 4. Models with mathematics. | | 5. Uses appropriate tools strategically. | | 6. Attends to precision. | | 7. Looks for and makes use of structure. | | 8. Looks for and expresses regularity in repeated reasoning. | # **Student Record Keeping Forms** | Student Name | School Year | Teacher Name | |--------------|-------------|--------------| | | | | | Operations and Algebraic Thinking | | | | | | | | |-----------------------------------|-----------|---------|-------------|-------|-----------|---------|-----------| | Cluster | Standard | Task | Date | Task | Date | Task | Date | | | |] | DU CU | DU | J CU | DU | J CU | | | | | | | | | | | | | | | | 4 5 6 7 0 | | 1 5 6 7 0 | | | | 1 2 3 | 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | 1 2 3 4 | 1 5 6 7 8 | | Comments | s: | _ | T | | T
 | | Cluster | Standard | Task | Date | Task | Date | Task | Date | | | | [] | DU CU | DU | J CU | DU | J CU | | | | | | | | | | | | | 1 2 3 | 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | 1 2 3 4 | 4 5 6 7 8 | | C | | | | | | | | | Comments | S: | | | | | | | | | | | | | | | | | Cluster | Standard | l Task | Date | Task | Date | Task | Date | | Cruster | Standard | - 1 usk | | | | | | | | | _ | DU CU | DU | J CU | DU | J CU | | | | L | | | | | | | | | 1 2 3 | 3 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | 1 2 3 4 | 4 5 6 7 8 | | Comments | _ | Cluster | Standard | d Task_ | Date | Task | Date | Task | Date | | | | | DU CU | DU | J CU | DU | J CU | 1 2 3 | 3 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | 1 2 3 4 | 1 5 6 7 8 | | Comments | s: | ^{1.} Makes sense and perseveres in solving problems. 2. Reasons abstractly and quantitatively. 3. Constructs viable arguments and critiques the reasoning of others. 4. Models with mathematics. 5. Uses appropriate tools strategically. 6. Attends to precision. 7. Looks for and makes use of structure. 8. Looks for and expresses regularity in repeated reasoning. | Student Name | School Year | Teacher Name | |--------------|-------------|--------------| | | | | | Numbers and Operations in Base 10 | | | | | | | | |-----------------------------------|-----------|---------|-------------|---------|-----------|---------|-------------| | Cluster | Standard | Task | Date | Task | Date | Task | Date | | | |] | DU CU | DU | J CU | DU | CU | | | | | | | | | | | | | | | | 4 5 6 7 0 | | | | | | 1 2 3 | 4 5 6 7 8 | 1 2 3 4 | 4 5 6 7 8 | 1 2 3 4 | 5 6 7 8 | | Comments | S: | _ | T | | T | | | Cluster | Standard | Task | Date | Task | Date | Task | Date | | | |] | DU CU | DU | J CU | DU | CU | | | | | | | | | | | | | 1 2 3 | 4 5 6 7 8 | 1 2 3 4 | 4 5 6 7 8 | 1 2 3 4 | 5 6 7 8 | | C | | | | | | | | | Comments | S: | | | | | | | | | | | | | | | | | Cluster | Standard | l Task | Date | Task | Date | Task | Date | | Cruster | Standard | - 1 usk | | | | | | | | | | DU CU | DU | J CU | DU | CU | | | | L | | | | | | | | | 1 2 | 3 4 5 6 7 8 | 1 2 3 4 | 4 5 6 7 8 | 1 2 3 4 | 5 6 7 8 | | Comments | _ | Cluster | Standard | d Task_ | Date | Task | Date | Task | Date | | | | | DU CU | DU | J CU | DU | UCU | 1 2 | 3 4 5 6 7 8 | 1 2 3 4 | 4 5 6 7 8 | 1 2 3 4 | 5 6 7 8 | | Comments | S: | ^{1.} Makes sense and perseveres in solving problems. 2. Reasons abstractly and quantitatively. 3. Constructs viable arguments and critiques the reasoning of others. 4. Models with mathematics. 5. Uses appropriate tools strategically. 6. Attends to precision. 7. Looks for and makes use of structure. 8. Looks for and expresses regularity in repeated reasoning. | Student Name | School Year | Teacher Name | |--------------|-------------|--------------| | | | | | Measurement and Data | | | | | | | | |----------------------|----------|---------|-----------|-------|-----------|-------|-----------| | Cluster | Standard | Task | Date | Task | Date | Task | Date | | | | DU | J CU | 1 | DU CU | D | U CU | | | | | | | | | | | | | | | L | | | | | | | 1 2 3 4 | 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | | Comments | s: | Cluster | Standard | Task | Date | Task | Date | Task | | | | | DU | J CU | | DU CU | D. | U CU | | | | | | - | B0 C0 | | 0 00 | | | | | | _ | | | | | | | 1 2 3 4 | 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | | Comments | s: | Cluster | Standard | d Task | Date | Task | Date | Task | Date | | | | D | U CU | | DU CU | D | U CU | 1 2 3 | 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | | Comments | s: | Cluster | Standard | d Task | Date | Task | Date | Task | Date | | | | D | U CU | | DU CU | D | U CU | 1 2 3 | 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | | Comments | s: | ^{1.} Makes sense and perseveres in solving problems. 2. Reasons abstractly and quantitatively. 3. Constructs viable arguments and critiques the reasoning of others. 4. Models with mathematics. 5. Uses appropriate tools strategically. 6. Attends to precision. 7. Looks for and makes use of structure. 8. Looks for and expresses regularity in repeated reasoning. | Student Name | School Year | Teacher Name | |--------------|-------------|--------------| | | | | | Geometry | | | | | | | | |----------|----------|-------------|-------------|-------|-----------|----------|-----------| | Cluster | Standard | Task | Date | Task | Date | Task | Date | | | | D | U CU | D | U CU | D | U CU | | | | | | | | | | | | | _ | | _ | | _ | | | | | 1 2 3 | 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | | Comments | s: | | Cluster | Standard | Task | Date | Task | Date | Task | Date | | | | D | U CU | D | U CU | D | OU CU | 1 2 3 | 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | | Comments | s: | | | | | <u>-</u> | Cluster | Standard | d Task | Date | Task | Date | Task | Date | | | | Ι | DU CU | D | U CU | D | U CU | | | | | | | | | | | | | 1 2 2 | 1 5 6 7 0 | | 4 5 6 7 9 | | 4 5 6 7 9 | | | | 1 2 3 | 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | | Comments | s: | , | | | | | Cluster | Standard | d Task | Date | Task | Date | Task | Date | | | | I | DU CU | D | U CU | D | U CU | | | | | | | | | | | | | | 4 5 6 7 0 | | 4 5 6 7 9 | | 4 5 6 7 9 | | | | 1 2 3 | 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | 1 2 3 | 4 5 6 7 8 | | Comments | s: | ^{1.} Makes sense and perseveres in solving problems. 2. Reasons abstractly and quantitatively. 3. Constructs viable arguments and critiques the reasoning of others. 4. Models with mathematics. 5. Uses appropriate tools strategically. 6. Attends to precision. 7. Looks for and makes use of structure. 8. Looks for and expresses regularity in repeated reasoning.